Acknowledgements: The E158, HAPPEX, PREX & MOLLER collaborations # Parity-Violating Electron Scattering: MeV to TeV Physics Krishna S. Kumar University of Massachusetts, Amherst Nuclear Science Division Colloquium Lawrence Berkeley Laboratory November 16, 2011 ### Outline #### Historical Perspective - Relativistic Electron Scattering and Substructure - Parity Violation (PV) in Weak Interactions - Neutral Weak Interactions - PV in Electron Scattering #### PV in Elastic Electron Scattering and Hadron Structure - Strangeness in the Nucleon - New result from HAPPEXIII at Jefferson Laboratory - The Neutron Skin of a Heavy Nucleus - New Result from PREX at Jefferson Laboratory #### PV Electron Scattering and TeV-Scale Physics Searches - Past results, and ongoing and future initiatives - PV Observables at an Electron Ion Collider - New Spin Structure Functions # Historical Perspective # Relativistic Electron Scattering e and nuclear substructure 4-momentum transfer $q^2 = -4EE'\sin^2\frac{\theta}{2}$ Heavy, spinless nucleus Q²: -(4-momentum)² of the virtual photon $$Q \approx \frac{hc}{\lambda}$$ #### **Differential Cross Section** $$\left(\frac{d\sigma}{d\Omega}\right)_{Mott} = \frac{4Z^2\alpha^2E^2}{q^4}$$ ### Relativistic Electron Scattering and nuclear substructure 4-momentum transfer $q^2 = -4EE'\sin^2\frac{\theta}{2}$ $$Q \approx \frac{hc}{\lambda}$$ #### **Differential Cross Section** $$\left(\frac{d\sigma}{d\Omega}\right)_{Mott} = \frac{4Z^2\alpha^2E^2}{q^4}$$ $$\frac{d\sigma}{d\Omega} = \left(\frac{d\sigma}{d\Omega}\right)_{\text{Matt}} \left| F(q) \right|^2$$ As Q increases, nuclear size modifies formula $$F(q) = \int e^{iqr} \rho(r) d^3r$$ Neglecting recoil, form factor is the Fourier transform of charge distribution ### Relativistic Electron Scattering and nuclear substructure 4-momentum transfer $q^2 = -4EE'\sin^2\frac{\theta}{2}$ $$Q \approx \frac{hc}{\lambda}$$ #### **Differential Cross Section** $$\left(\frac{d\sigma}{d\Omega}\right)_{Mott} = \frac{4Z^2\alpha^2E^2}{q^4}$$ $$\frac{d\sigma}{d\Omega} = \left(\frac{d\sigma}{d\Omega}\right)_{\text{Mott}} \left| F(q) \right|^2$$ As Q increases, nuclear size modifies formula $$F(q) = \int e^{iqr} \rho(r) d^3r$$ Neglecting recoil, form factor is the Fourier transform of charge distribution ### Relativistic Electron Scattering and nucleon substructure ### Relativistic Electron Scattering and nucleon substructure τ=Q²/4M² $$rac{{ m d}\sigma}{{ m d}\Omega} = rac{{ m d}\sigma}{{ m d}\Omega}_{ m Mott} \left\{ {f 1} + {f 2}\, au an^{f 2}(heta/{f 2}) ight\}$$ Spin-1/2 nucleon $$\frac{d\sigma}{d\Omega} = \frac{d\sigma}{d\Omega_{\text{Mott}}} \frac{E'}{E} \left\{ \frac{\mathbf{G_E^2} + \tau \, \mathbf{G_M^2}}{1 + \tau} + 2 \, \tau \, \mathbf{G_M^2} \tan^2(\theta/2) \right\}$$ If proton is not point-like: The electric and magnetic form factors G_E and G_M parameterize proton substructure. #### Relativistic Electron Scattering and nucleon substructure $$rac{\mathbf{d}\sigma}{\mathbf{d}\Omega} = rac{\mathbf{d}\sigma}{\mathbf{d}\Omega_{\mathrm{Mott}}} rac{\mathbf{E}'}{\mathbf{E}} \left\{ rac{\mathbf{G}_{\mathbf{E}}^{\mathbf{2}} + au \, \mathbf{G}_{\mathbf{M}}^{\mathbf{2}})}{1 + au} + \mathbf{2}\, au \, \mathbf{G}_{\mathbf{M}}^{\mathbf{2}} an^{\mathbf{2}}(heta/\mathbf{2}) ight\}$$ If proton is not point-like: The electric and magnetic form factors G_E and G_M parameterize proton substructure. Spin-1/2 #### Relativistic Electron Scattering and nucleon substructure $$egin{aligned} rac{\mathbf{d}\sigma}{\mathbf{d}\Omega} &= rac{\mathbf{d}\sigma}{\mathbf{d}\Omega}_{^{\mathrm{Mott}}} rac{\mathbf{E}'}{\mathbf{E}} \left\{ egin{aligned} \mathbf{G}_{\mathbf{E}}^2 + au \, \mathbf{G}_{\mathbf{M}}^2 \end{pmatrix} + \mathbf{2}\, au \, \mathbf{G}_{\mathbf{M}}^2 an^2(heta/\mathbf{2}) \end{aligned} ight\} \end{aligned}$$ If proton is not point-like: The electric and magnetic form factors G_E and G_M parameterize proton substructure. It isn't Mott, nor Dirac, nor modified Dirac with $G_E(0)=1$ and $G_M(0)=2.79...$ # Relativistic Electron Scattering and nucleon substructure $$rac{\mathbf{d}\sigma}{\mathbf{d}\Omega} = rac{\mathbf{d}\sigma}{\mathbf{d}\Omega}_{\mathrm{Mott}} rac{\mathbf{E}'}{\mathbf{E}} \left\{ rac{\mathbf{G}_{\mathbf{E}}^{\mathbf{2}} + au \, \mathbf{G}_{\mathbf{M}}^{\mathbf{2}})}{1 + au} + 2 \, au \, \mathbf{G}_{\mathbf{M}}^{\mathbf{2}} an^{\mathbf{2}}(heta/\mathbf{2}) ight\}$$ If proton is not point-like: The electric and magnetic form factors G_E and G_M parameterize proton substructure. It isn't Mott, nor Dirac, nor modified Dirac with $G_E(0)=1$ and $G_M(0)=2.79...$ the proton has finite size ### Weak Interactions Neutron & nuclear \beta Decay #### Fermi Theory for weak interactions Universal strength: coupling constant GF "Effective" low energy theory that explains many observed properties of radioactive nuclear decays Weak decay of 60Co Nucleus ### Weak Interactions #### Observed NOT to be invariant under parity transformations Neutron & nuclear \beta Decay Fermi Theory for weak interactions Universal strength: coupling constant GF "Effective" low energy theory that explains many observed properties of radioactive nuclear decays #### parity transformation (reflection) $$x,y,z \rightarrow -x,-y,-z$$ $$ec{p} = -ec{p}$$ $ec{L} = ec{L}$ $ec{s} = ec{s}$ Weak decay of ⁶⁰Co Nucleus ### Weak Interactions Observed NOT to be invariant under parity transformations *Neutron & nuclear* β *Decay* Fermi Theory for weak interactions Universal strength: coupling constant GF "Effective" low energy theory that explains many observed properties of radioactive nuclear decays parity transformation (reflection) $$x,y,z \rightarrow -x,-y,-z$$ Weak decay of ⁶⁰Co Nucleus $\vec{p} = -\vec{p}$ $\vec{L} = \vec{L}$ $$\vec{s} = \vec{s}$$ observed anisotropy in beta-emission when nuclei aligned to a magnetic field signature of parity violation ## A Classic Paper After V-A theory was proposed to explain parity-violation in weak interactions.... #### LETTERS TO THE EDITOR PARITY NONCONSERVATION IN THE FIRST ORDER IN THE WEAK-INTER-ACTION CONSTANT IN ELECTRON SCATTERING AND OTHER EFFECTS Ya. B. ZEL' DOVICH Submitted to JETP editor December 25, 1958 J. Exptl. Theoret. Phys. (U.S.S.R.) 36, 964-966 (March, 1959) Is Electron Scattering Parity-Violating? WE assume that besides the weak interaction that causes beta decay, $$g(\overline{PON})(\overline{e}^-Ov) + \text{Herm. conj.},$$ (1) there exists an interaction $$g(\overline{P}OP)(\overline{e}^{-}Oe^{-})$$ (2) with $g \approx 10^{-49}$ and the operator $O = \gamma_{\mu} (1 + i\gamma_5)$ characteristic¹ of processes in which parity is not conserved.* Then in the scattering of electrons by protons the interaction (2) will interfere with the Coulomb scattering, and the nonconservation of parity will appear in terms of the first order in the small quantity g. Owing to this it becomes possible to test the hypothesis used here experimentally and to determine the sign of g. In the scattering of fast ($\sim 10^9$ ev) longitudinally polarized electrons through large angles by unpolarized target nuclei it can be expected that the cross-sections for right-hand and left-hand electrons (i.e., for electrons with $\sigma \cdot p > 0$ and $\sigma \cdot p < 0$) can differ by 0.1 to 0.01 percent. Such an effect is a specific test for an interaction not conserving parity. Is Electron Scattering Parity-Violating? WE assume that besides the weak interaction that causes beta decay, $$g(\overline{PON})(\overline{e}^-Ov) + \text{Herm. conj.},$$ (1) there exists an interaction $$g(\overline{P}OP)(\overline{e}^{-}Oe^{-})$$ (2) with $g \approx 10^{-49}$ and the operator $O = \gamma_{\mu} (1 + i\gamma_5)$ characteristic¹ of processes in which parity is not conserved.* Then in the scattering of electrons by protons the interaction (2) will interfere with the Coulomb scattering, and the nonconservation of parity will appear in terms of the first order in the small quantity g. Owing to this it becomes possible to test the hypothesis used here experimentally and to determine the sign of g. In the scattering of fast ($\sim 10^9$ ev) longitudinally polarized electrons through large angles by unpolarized target nuclei it can be expected that the cross-sections for right-hand and left-hand electrons (i.e., for electrons with $\sigma \cdot p > 0$ and $\sigma \cdot p < 0$) can differ by 0.1 to 0.01 percent. Such an effect is a specific test for an interaction not conserving parity. Neutron \(\beta \) Decay Is Electron Scattering Parity-Violating? WE assume that besides the weak interaction that causes beta decay, $$g(\overline{PON})(\overline{e}^-Ov) + \text{Herm. conj.},$$ (1) there exists an interaction $$g(\overline{P}OP)(\overline{e}^{-}Oe^{-})$$ (2) with $g \approx 10^{-49}$ and the operator $O = \gamma_{\mu} (1 + i\gamma_5)$ characteristic¹ of processes in which parity is not conserved.* Then in the scattering of electrons by protons the interaction (2) will interfere with the Coulomb scattering, and the nonconservation of parity will appear in terms of the first order in the small quantity g. Owing to this it becomes possible to test the hypothesis used here experimentally and to determine the sign of g. In the scattering of fast ($\sim 10^9$ ev) longitudinally polarized electrons through large angles by unpolarized target nuclei it can be expected that the cross-sections for right-hand and left-hand electrons (i.e., for electrons with $\sigma \cdot p > 0$ and $\sigma \cdot p < 0$) can differ by 0.1 to 0.01 percent. Such an effect is a specific test for an interaction not conserving parity. *Neutron* β *Decay* $$\sigma \alpha \left| A_{\text{EM}} + A_{\text{weak}} \right|^2$$ $$\sim \left| A_{\text{EM}} \right|^2 + 2A_{\text{EM}} A_{\text{weak}}^* + \dots$$ Is Electron Scattering Parity-Violating? WE assume that besides the weak interaction that causes beta decay, $$g(\overline{PON})(\overline{e}^-Ov) + \text{Herm. conj.},$$ (1) there exists an interaction
$$g(\overline{P}OP)(\overline{e}^-Oe^-)$$ (2) with $g \approx 10^{-49}$ and the operator $O = \gamma_{\mu} (1 + i\gamma_5)$ characteristic¹ of processes in which parity is not conserved.* Then in the scattering of electrons by protons the interaction (2) will interfere with the Coulomb scattering, and the nonconservation of parity will appear in terms of the first order in the small quantity g. Owing to this it becomes possible to test the hypothesis used here experimentally and to determine the sign of g. In the scattering of fast ($\sim 10^9$ ev) longitudinally polarized electrons through large angles by unpolarized target nuclei it can be expected that the cross-sections for right-hand and left-hand electrons (i.e., for electrons with $\sigma \cdot p > 0$ and $\sigma \cdot p < 0$) can differ by 0.1 to 0.01 percent. Such an effect is a specific test for an interaction not conserving parity. Neutron β Decay Is Electron Scattering Parity-Violating? WE assume that besides the weak interaction that causes beta decay, $$g(\overline{PON})(\overline{e}^-Ov) + \text{Herm. conj.},$$ (1) there exists an interaction $$g(\overline{P}OP)(\overline{e}^{-}Oe^{-})$$ (2) with $g \approx 10^{-49}$ and the operator $O = \gamma_{\mu} (1 + i\gamma_5)$ characteristic¹ of processes in which parity is not conserved.* Then in the scattering of electrons by protons the interaction (2) will interfere with the Coulomb scattering, and the nonconservation of parity will appear in terms of the first order in the small quantity g. Owing to this it becomes possible to test the hypothesis used here experimentally and to determine the sign of g. In the scattering of fast ($\sim 10^9$ ev) longitudinally polarized electrons through large angles by unpolarized target nuclei it can be expected that the cross-sections for right-hand and left-hand electrons (i.e., for electrons with $\sigma \cdot p > 0$ and $\sigma \cdot p < 0$) can differ by 0.1 to 0.01 percent. Such an effect is a specific test for an interaction not conserving parity. Neutron B Decay $$\sigma \alpha \left| A_{\text{EM}} + A_{\text{weak}} \right|^{2}$$ $$\sim \left| A_{\text{EM}} \right|^{2} + \left[2A_{\text{EM}} A_{\text{weak}}^{*} + \dots \right]$$ Parity-violating $$A_{\text{PV}} = \frac{\sigma_{\downarrow} - \sigma_{\downarrow}}{\sigma_{\downarrow} + \sigma_{\downarrow}} = -A_{\text{LR}}$$ Is Electron Scattering Parity-Violating? WE assume that besides the weak interaction that causes beta decay, $$g(\overline{PON})(\overline{e}^-Ov) + \text{Herm. conj.},$$ (1) there exists an interaction $$g(\overline{POP})(\overline{e}^{-}Oe^{-})$$ (2) with $g \approx 10^{-49}$ and the operator $O = \gamma_{\mu} (1 + i\gamma_5)$ characteristic¹ of processes in which parity is not conserved.* Then in the scattering of electrons by protons the interaction (2) will interfere with the Coulomb scattering, and the nonconservation of parity will appear in terms of the first order in the small quantity g. Owing to this it becomes possible to test the hypothesis used here experimentally and to determine the sign of g. In the scattering of fast ($\sim 10^9$ ev) longitudinally polarized electrons through large angles by unpolarized target nuclei it can be expected that the cross-sections for right-hand and left-hand electrons (i.e., for electrons with $\sigma \cdot p > 0$ and $\sigma \cdot p < 0$) can differ by 0.1 to 0.01 percent. Such an effect is a specific test for an interaction not conserving parity. Neutron B Decay Electron-proton Weak Scattering $$A_{\text{PV}} = \frac{\sigma_{\downarrow} - \sigma_{\downarrow}}{\sigma_{\downarrow} + \sigma_{\downarrow}} = -A_{\text{LR}}$$ 4-momentum transfer $Q^2 = 4EE' \sin^2 \frac{\theta}{2}$ # Parity Violation Signature How to observe parity-violation in electron scattering # Parity Violation Signature How to observe parity-violation in electron scattering - One of the incident beams longitudinally polarized - ·Change sign of longitudinal polarization - ·Measure fractional rate difference # Parity Violation Signature How to observe parity-violation in electron scattering - One of the incident beams longitudinally polarized - Change sign of longitudinal polarization - Measure fractional rate difference The matrix element of the Coulomb scattering is of the order of magnitude e^2/k^2 , where k is the momentum transferred ($\hbar = c = 1$). Consequently, the ratio of the interference term to the Coulomb term is of the order of gk²/e². Substituting $g = 10^{-5}/M^2$, where M is the mass of the nucleon, we find that for k ~ M the parity nonconservation effects can be of the order of 0.1 to 0.01 percent. ## Parity Violation Signature How to observe parity-violation in electron scattering - ·One of the incident beams longitudinally polarized - ·Change sign of longitudinal polarization - ·Measure fractional rate difference The matrix element of the Coulomb scattering is of the order of magnitude e^2/k^2 , where k is the momentum transferred ($\hbar = c = 1$). Consequently, the ratio of the interference term to the Coulomb term is of the order of gk^2/e^2 . Substituting $g = 10^{-5}/M^2$, where M is the mass of the nucleon, we find that for $k \sim M$ the parity nonconservation effects can be of the order of 0.1 to 0.01 percent. $$A_{\text{PV}} = \frac{\sigma_{\downarrow} - \sigma_{\downarrow}}{\sigma_{\downarrow} + \sigma_{\downarrow}} \sim \frac{A_{\text{weak}}}{A_{\text{EM}}} \sim \frac{G_F Q^2}{4 \pi \alpha}$$ $$A_{PV} \sim 10^{-4} \cdot Q^2 \text{(GeV^2)}$$ ## Parity Violation Signature How to observe parity-violation in electron scattering - ·One of the incident beams longitudinally polarized - ·Change sign of longitudinal polarization - ·Measure fractional rate difference The idea could not be tested for 2 decades: Two different happenstances aligned to bring about a landmark experiment $$A_{PV} = \frac{\sigma_{\uparrow} - \sigma_{\downarrow}}{\sigma_{\downarrow} + \sigma_{\downarrow}} \sim \frac{A_{\text{weak}}}{A_{EM}} \sim \frac{G_F Q^2}{4 \pi \alpha}$$ $$A_{PV} \sim 10^{-4} \cdot Q^2 \text{(GeV^2)}$$ Similar to the landmark unification of electric and magnetic forces via Maxwell's Equations Early 1950s: attempts to describe weak and electromagnetic interactions in a unified framework Weak interactions are short range Similar to the landmark unification of electric and magnetic forces via Maxwell's Equations Early 1950s: attempts to describe weak and electromagnetic interactions in a unified framework #### Weak interactions are short range massive force carriers are W bosons ~ 80 GeV $$V = \frac{1}{4\pi\varepsilon_0} \frac{q}{r} e^{\left[-0.45 \text{ (attometer)}^{-1} \times r\right]}$$ Similar to the landmark unification of electric and magnetic forces via Maxwell's Equations Early 1950s: attempts to describe weak and electromagnetic interactions in a unified framework #### Weak interactions are short range massive force carriers are W bosons ~ 80 GeV $$V = \frac{1}{4\pi\varepsilon_0} \frac{q}{r} e^{\left[-0.45 \text{ (attometer)}^{-1} \times r\right]}$$ Weak interactions are parity-violating Similar to the landmark unification of electric and magnetic forces via Maxwell's Equations Early 1950s: attempts to describe weak and electromagnetic interactions in a unified framework #### Weak interactions are short range massive force carriers are W bosons ~ 80 GeV $$V = \frac{1}{4\pi\varepsilon_0} \frac{q}{r} e^{\left[-0.45 \text{ (attometer)}^{-1} \times r\right]}$$ #### Weak interactions are parity-violating (V-A) matter particles have spin = 1/2 $$h = \frac{\vec{s} \cdot \vec{p}}{|\vec{s}||\vec{p}|} = \pm 1$$ handedness or helicity/chirality Mirror reflection flips sign of helicity Left-handed right-handed Only left-handed particles can exchange W bosons (right-handed anti-particles) Parity-Violating Electron Scattering ...and the birth of polarized electron beams #### W =Mass of recoiling fragments θ=10° M. Briedenbach et al, Phys Rev Lett 23, 935 (1969) need to measure both scattering angle and scattered momentum ...and the birth of polarized electron beams #### W =Mass of recoiling fragments M. Briedenbach et al, Phys Rev Lett 23, 935 (1969) 10-4 q 2 (GeV/c)2 need to measure both scattering angle and scattered momentum electrons are hitting structureless objects that have negligible size! ...and the birth of polarized electron beams #### W = Mass of recoiling fragments M. Briedenbach et al. Phys Rev Lett 23, 935 (1969) electrons are hitting structureless objects that have negligible size! High scattering rates possible at high Q^2 ! ...and the birth of polarized electron beams #### W =Mass of recoiling fragments M. Briedenbach et al, Phys Rev Lett 23, 935 (1969) need to measure both scattering angle and scattered momentum electrons are hitting structureless objects that have negligible size! High scattering rates possible at high Q²! ### In order to probe the quark structure of hadrons: motivation for the development of polarized electron beams ELASTIC SCATTERING 10⁻³ 10⁻⁴ 10⁻⁴ 10⁻⁴ 10⁻⁴ 10⁻⁴ 10⁻² 10⁻² 10⁻² 10⁻² 10⁻³ 10⁻³ 10⁻³ 10⁻³ 10⁻⁴ 10⁻⁴ 10⁻⁴ 10⁻⁴ 10⁻⁴ 10⁻⁴ 10⁻² 10⁻² 10⁻² 10⁻³ 10⁻⁴ 10⁻³ 10 Birth of high energy spin physics #### Happenstance #2 ### Neutral Weak Interaction Theory A Model of Leptons: Steven Weinberg (1967) The Z boson incorporated Gargamelle finds one v_{μ} e⁻ event in 1973! (two more by 1976) **Neutral Current** ### Neutral Weak Interaction Theory A Model of Leptons: Steven Weinberg (1967) The Z boson incorporated Gargamelle finds one v_{μ} e⁻ event in 1973! (two more by 1976) **Neutral Current** | | $egin{array}{c} \mathbf{Left-} \\ g_L \end{array}$ | $\begin{array}{c} \textbf{Right-} \\ g_R \end{array}$ | |----------|--|---| | γ Charge | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | | W Charge | $T = \pm \frac{1}{2}$ | zero | | | | | #### Neutral Weak
Interaction Theory A Model of Leptons: Steven Weinberg (1967) The Z boson incorporated Gargamelle finds one v_{μ} e⁻ event in 1973! (two more by 1976) **Neutral Current** | | Left- g_L | $\begin{array}{c} \textbf{Right-} \\ g_R \end{array}$ | |----------|---|---| | γ Charge | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | | W Charge | $T = \pm \frac{1}{2}$ | zero | | | | | #### Neutral Weak Interaction Theory A Model of Leptons: Steven Weinberg (1967) The Z boson incorporated Gargamelle finds one v_{μ} e⁻ event in 1973! (two more by 1976) Neutral Current One free parameter: the weak mixing angle θ_W introduced | | $\begin{array}{c} \textbf{Left-} \\ g_L \end{array}$ | $\begin{array}{c} \textbf{Right-} \\ g_R \end{array}$ | |----------|--|---| | γ Charge | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | | W Charge | $T = \pm \frac{1}{2}$ | zero | | Z Charge | $T - q \sin^2 \theta_W$ | $-q\sin^2\theta_W$ | #### Happenstance #2 #### Neutral Weak Interaction Theory A Model of Leptons: Steven Weinberg (1967) The Z boson incorporated **Charged Current** Gargamelle finds one v_{μ} e⁻ event in 1973! (two more by 1976) **Neutral Current** One free parameter: the weak mixing angle θ_W introduced | Vector Coupling | $g_V \equiv g_R + g_L$ | |-----------------------|------------------------| | Axial Vector Coupling | $g_A \equiv g_R - g_L$ | | | Left- g_L | $\begin{array}{c} \textbf{Right-} \\ g_R \end{array}$ | |----------|---|---| | γ Charge | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | | W Charge | $T = \pm \frac{1}{2}$ | zero | | Z Charge | $T - q\sin^2\theta_W$ | $-q\sin^2\theta_W$ | #### Neutral Weak Interaction Theory A Model of Leptons: Steven Weinberg (1967) The Z boson incorporated **Charged Current** Gargamelle finds one v_{μ} e⁻ event in 1973! (two more by 1976) Neutral Current One free parameter: the weak mixing angle θ_W introduced If θ_W were strictly zero, W & Z bosons would weigh exactly the same and right-handed charged particles would not exchange Z bosons either | | $\begin{array}{c} \textbf{Left-} \\ g_L \end{array}$ | $\begin{array}{c} \textbf{Right-} \\ g_R \end{array}$ | |----------|--|---| | γ Charge | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | | W Charge | $T = \pm \frac{1}{2}$ | zero | | Z Charge | $T - q\sin^2\theta_W$ | $-q\sin^2\theta_W$ | #### Neutral Weak Interaction Theory A Model of Leptons: Steven Weinberg (1967) The Z boson incorporated **Charged Current** Gargamelle finds one v_{μ} e⁻ event in 1973! (two more by 1976) **Neutral Current** Neutrino scattering measurements find θ_W is non-zero #### One free parameter: the weak mixing angle θ_W introduced If θ_W were strictly zero, W & Z bosons would weigh exactly the same and right-handed charged particles would not exchange Z bosons either | | $\begin{array}{c} \textbf{Left-} \\ g_L \end{array}$ | $\begin{array}{c} \textbf{Right-} \\ g_R \end{array}$ | |----------|--|---| | γ Charge | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | $0,\pm 1,\pm \frac{1}{3},\pm \frac{2}{3}$ | | W Charge | $T = \pm \frac{1}{2}$ | zero | | Z Charge | $T - q\sin^2\theta_W$ | $-q\sin^2\theta_W$ | # A Pressing Question Is Electron Scattering Parity-Violating? consider electron-nucleon deep inelastic scattering $$\binom{\nu}{e}_l \quad \binom{E^\circ}{e}_r$$ Weinberg model Parity is violated $$A_{PV} \sim 10^{-4}$$ Parity is conserved ## A Pressing Question Is Electron Scattering Parity-Violating? consider electron-nucleon deep inelastic scattering First Generation Source: Intensity too low to obtain statistics Slow reversal of spin ~ 1 min ## A Pressing Question Is Electron Scattering Parity-Violating? consider electron-nucleon deep inelastic scattering Weinberg model Parity is violated $$A_{PV} \sim 10^{-4}$$ Parity is conserved First Generation Source: Intensity too low to obtain statistics Slow reversal of spin ~ 1 min Major Technical Breakthrough $E_0 = 1.52 \, \text{eV}$ GaAs photocathode: longitudinally polarized electron beam with high intensity and stability optical pumping with circularly-10. polarized laser light Optical pumping of a GaAs wafer: "black magic" chemical treatment to boost quantum efficiency •Rapid helicity reversal: polarization sign flips ~ 100 Hz to minimize the impact of drifts ·Helicity-correlated beam motion: under sign flip, beam stability at the micron level Optical pumping of a GaAs wafer: "black magic" chemical treatment to boost quantum efficiency •Rapid helicity reversal: polarization sign flips ~ 100 Hz to minimize the impact of drifts ·Helicity-correlated beam motion: under sign flip, beam stability at the micron level Need few x 10¹¹ events \longrightarrow Count at ~ 100 kHz \longrightarrow $\delta(A_{PV})$ ~ few ppm Optical pumping of a GaAs wafer: "black magic" chemical treatment to boost quantum efficiency •Rapid helicity reversal: polarization sign flips ~ 100 Hz to minimize the impact of drifts ·Helicity-correlated beam motion: under sign flip, beam stability at the micron level Need few x 10¹¹ events \longrightarrow Count at ~ 100 kHz \longrightarrow δ (A_{PV}) ~ few ppm #### Tiny signal buried in known background Optical pumping of a GaAs wafer: "black magic" chemical treatment to boost quantum efficiency •Rapid helicity reversal: polarization sign flips ~ 100 Hz to minimize the impact of drifts ·Helicity-correlated beam motion: under sign flip, beam stability at the micron level Need few x 10¹¹ events \longrightarrow Count at ~ 100 kHz \longrightarrow δ (A_{PV}) ~ few ppm #### Tiny signal buried in known background Krishna S. Kumar ♦ Beam helicity sequence is chosen pseudo-randomly - · Helicity state, followed by its complement - · Data analyzed as "pulse-pairs" Parity-Violating Electron Scattering #### A Landmark Result Does the weak neutral current amplitude interfere with the electromagnetic amplitude? $$= A_{PV} \sim 10^{-4}$$ $$= \delta(A_{PV}) \sim 10^{-5}$$ #### A Landmark Result Does the weak neutral current amplitude interfere with the electromagnetic amplitude? - •Parity Violation in Weak Neutral Current Interactions - • $\sin^2\theta_w$ = 0.224 ± 0.020: same as in neutrino scattering $$A_{PV} \sim 10^{-4}$$ $$\delta(A_{PV}) \sim 10^{-5}$$ #### A Landmark Result Does the weak neutral current amplitude interfere with the electromagnetic amplitude? •Parity Violation in Weak Neutral Current Interactions • $\sin^2\theta_w$ = 0.224 ± 0.020: same as in neutrino scattering $$A_{PV} \sim 10^{-4}$$ $$\delta(A_{PV}) \sim 10^{-5}$$ Glashow, Weinberg, Salam Nobel Prize awarded in 1979 ## 3 Decades of Technical Progress Continuous interplay between probing hadron structure and electroweak physics Parity-violating electron scattering has become a precision tool - Beyond Standard Model Searches - Strange quark form factors - Neutron skin of a heavy nucleus - QCD structure of the nucleon Mainz & MIT-Bates in the mid-80s JLab program launched in the mid-90s E158 at SLAC measured PV Møller scattering #### State-of-the-art: - sub-part per billion statistical reach and systematic control - sub-1% normalization control •photocathodes, polarimetry, high power cryotargets, nanometer beam stability, precision beam diagnostics, low noise electronics, radiation hard detectors 50's & 60's: Electron Scattering probed nuclear and nucleon substructure 70's: Parity-violating deep inelastic scattering validated the electroweak theory # Parity-Violating Elastic Electron Scattering: Hadron Substructure 90's onwards: Physics ≤ 1 GeV # Strangeness in Nucleons Quark Model QCD 1980's Strange quarks carry nucleon momentum: Other external properties affected? ## Strangeness in Nucleons Strange quarks carry nucleon momentum: Other external properties affected? spin dependent deep inelastic scattering $$S = \frac{1}{2} = \frac{1}{2} \Delta \Sigma + \Delta G + \Delta L$$ $$\mathbf{A}_{\parallel} = \frac{\sigma_{\parallel} - \sigma_{\parallel}}{\sigma_{\parallel} + \sigma_{\parallel}}$$ Proton Spin Experiments: $\Delta\Sigma \sim 0.25$ + Hyperon decay + $SU(3)_f$ Symmetry: $\Delta s \sim -0.1$? Breaking of SU(3) flavor symmetry introduces uncertainties $$\Delta s \sim \langle N | \overline{s} \gamma_{\mu} \gamma_5 s | N \rangle$$ #### Strangeness in Nucleons Strange quarks carry nucleon momentum: Other external properties affected? #### spin dependent deep inelastic scattering $$S = \frac{1}{2} = \frac{1}{2} \Delta \Sigma + \Delta G + \Delta L$$ $$\mathbf{A}_{\parallel} = \frac{\sigma_{\parallel} - \sigma_{\parallel}}{\sigma_{\parallel} + \sigma_{\parallel}}$$ Proton Spin Krishna S. Kumar Experiments: $\Delta\Sigma \sim 0.25$ - + Hyperon decay - + $SU(3)_f$ Symmetry: $\Delta s \sim -0.1$? Breaking of SU(3) flavor symmetry introduces uncertainties $$\Delta s \sim \langle N | \overline{s} \gamma_{\mu} \gamma_5 s | N \rangle$$ $\langle N|\overline{s}\gamma_{\mu}s|N\rangle \neq 0$? proton flavor distribution "kaon cloud" Early calculations predicted substantial effects r [fm] arity-Violating Electron Scattering Kaplan & Manohar (1988) McKeown (1990) $G_E^{s}(Q^2), G_M^{s}(Q^2)$ Kaplan & Manohar (1988) McKeown (1990) $$G_E^{s}(Q^2), G_M^{s}(Q^2)$$ A_{PV} for elastic e-p scattering: $$A = \left[\frac{-G_F Q^2}{4\pi\alpha\sqrt{2}}\right] \frac{A_E + A_M + A_A}{\sigma_p}$$ Kaplan &
Manohar (1988) McKeown (1990) $$G_E^s(Q^2)$$, $G_M^s(Q^2)$ A_{PV} for elastic e-p scattering: $$A = \left[\frac{-G_F Q^2}{4\pi\alpha\sqrt{2}}\right] \frac{A_E + A_M + A_A}{\sigma_p}$$ $$A_E = \epsilon \, G_E^p G_E^Z$$ $$A_E = \epsilon \, G_E^p G_E^Z \qquad A_M = \tau \, G_M^p G_M^Z$$ $$A_A = (1 - 4\sin^2\theta_W)\epsilon' G_M^p \tilde{G}_A$$ Forward angle Backward angle $\mathbf{G_{E,M}^Z} = (\mathbf{1} - 4\sin^2 heta_{\mathbf{W}})\mathbf{G_{E,M}^p} - \mathbf{G_{E,M}^n}$ - "Anapole" radiative corrections are problematic Kaplan & Manohar (1988) McKeown (1990) $$G_E^s(Q^2)$$, $G_M^s(Q^2)$ A_{PV} for elastic e-p scattering: $$A = \left[\frac{-G_F Q^2}{4\pi\alpha\sqrt{2}}\right] \frac{A_E + A_M + A_A}{\sigma_p}$$ $$A_E = \epsilon \, G_E^p G_E^Z$$ $$A_E = \epsilon \, G_E^p G_E^Z \qquad A_M = au \, G_M^p G_M^Z$$ $$A_A = (1 - 4\sin^2\theta_W)\epsilon' G_M^p \tilde{G}_A$$ Forward angle Backward angle "Anapole" radiative corrections are problematic $$\mathbf{G_{E,M}^{Z}} = (\mathbf{1} - 4\sin^2 \theta_{\mathbf{W}})\mathbf{G_{E,M}^p} - \mathbf{G_{E,M}^n} - \mathbf{G_{E,M}^s}$$ For a spin=0,T=0 ⁴He: Gs_E only! For deuterium: Enhanced GA ## World Program open geometry, integrating G_{M}^{s} , (G_{A}) at $Q^{2} = 0.1 \text{ GeV}^{2}$ Open geometry A4 Fast counting calorimeter for background rejection $G_E^s + 0.10 G_M^s$ at $Q^2 = 0.1 GeV^2$ **Precision** spectrometer, integrating $$G_E^s + 0.39 G_M^s$$ at $Q^2 = 0.48 \text{ GeV}^2$ G_M^s , G_A^e at $Q^2 = 0.23 \text{ GeV}^2$ $$G_F^S + 0.08 G_M^S$$ at $Q^2 = 0.1 \text{ GeV}^2$ $$G_F^s$$ at $Q^2 = 0.1 \text{ GeV}^2$ (4He) $$G_E^s + 0.48 G_M^s$$ at $Q^2 = 0.62 GeV^2$ Superconducting LH_a Target **Open geometry** Fast counting with magnetic spectrometer + TOF for background rejection $$G_{E}^{S} + \eta G_{M}^{S}$$ over $Q^{2} = [0.12, 1.0] \text{ GeV}^{2}$ $$G_{M}^{s}$$, G_{Δ}^{e} at $Q^{2} = 0.23$, 0.62 GeV² #### World Data as of Fall 2010 #### all low Q² data At Q2=~0.1 GeV2, ~3% +/- 2.3% of G_M^P $^{\circ}0.2 + / - 0.5\%$ of G_{E}^{P} #### all forward-angle proton data #### **Published fits:** R. Young et al., Phys. Rev. Lett 97, 102002 (2006); J.Liu et al., Phys. Rev. C 76, 025202 (2007) Possible non-zero strange form factor at $Q^2 \sim 0.5 \text{ GeV}^2$? Hall A at Jefferson Laboratory #### New Result from HAPPEXIII $E=3.3~GeV,~\theta_{lab}=14^{o}$, 100 μA with 85% P_{e} 2013: Energy Upgrade to 12 GeV Hall A at Jefferson Laboratory #### New Result from HAPPEXIII $E=3.3~GeV,~\theta_{lab}=14^{o}$, 100 μA with 85% P_{e} #### New Result from HAPPEXIII $E=3.3~GeV,~\theta_{lab}=14^{o}$, 100 μA with 85% P_{e} $A_{RAW} = -21.591 \pm 0.688$ (stat) ppm This includes - beam asymmetry correction (-0.01 ppm) - charge normalization (0.20 ppm) 3.26% (stat)± 1.49% (syst) total correction ~2.5% + polarization #### Result & Perspective Result submitted to PRL: arXiv:1107.0913 | | δA _{PV} (ppm) | $\delta A_{PV} / A_{PV}$ | |----------------------------|------------------------|--------------------------| | Polarization | 0.202 | 0.85% | | Q ² Measurement | 0.160 | 0.67% | | Backgrounds | 0.194 | 0.82% | | Linearity | 0.129 | 0.54% | | Finite Acceptance | 0.048 | 0.20% | | False Asymmetries | 0.041 | 0.17% | | Total Systematic | 0.353 | 1.49% | | Statistics | 0.776 | 3.27% | | Total Experimental | 0.853 | 3.59% | $$A_{PV}$$ = -23.742 ± 0.776 (stat) ± 0.353 (syst) ppm Q^2 = 0.6241 ± 0.0028 (GeV/c)² $$A(G^s=0) = -24.158 \text{ ppm} \pm 0.663 \text{ ppm}$$ $$G_E^s + 0.52 G_M^s = 0.005 \pm 0.010_{(stat)} \pm 0.004_{(syst)} \pm 0.008_{(FF)}$$ #### Result & Perspective Result submitted to PRL: arXiv:1107.0913 | | δA _{PV} (ppm) | $\delta A_{PV} / A_{PV}$ | |----------------------------|------------------------|--------------------------| | Polarization | 0.202 | 0.85% | | Q ² Measurement | 0.160 | 0.67% | | Backgrounds | 0.194 | 0.82% | | Linearity | 0.129 | 0.54% | | Finite Acceptance | 0.048 | 0.20% | | False Asymmetries | 0.041 | 0.17% | | Total Systematic | 0.353 | 1.49% | | Statistics | 0.776 | 3.27% | | Total Experimental | 0.853 | 3.59% | $$A_{PV}$$ = -23.742 ± 0.776 (stat) ± 0.353 (syst) ppm Q^2 = 0.6241 ± 0.0028 (GeV/c)² $$A(G^s=0) = -24.158 \text{ ppm} \pm 0.663 \text{ ppm}$$ $$G_E^s + 0.52 G_M^s = 0.005 \pm 0.010_{(stat)} \pm 0.004_{(syst)} \pm 0.008_{(FF)}$$ #### Result & Perspective Result submitted to PRL: arXiv:1107.0913 | | δA _{PV} (ppm) | $\delta A_{PV} / A_{PV}$ | |----------------------------|------------------------|--------------------------| | Polarization | 0.202 | 0.85% | | Q ² Measurement | 0.160 | 0.67% | | Backgrounds | 0.194 | 0.82% | | Linearity | 0.129 | 0.54% | | Finite Acceptance | 0.048 | 0.20% | | False Asymmetries | 0.041 | 0.17% | | Total Systematic | 0.353 | 1.49% | | Statistics | 0.776 | 3.27% | | Total Experimental | 0.853 | 3.59% | The small size of strange vector matrix elements are in line with modern calculations, especially with input from lattice QCD $$A_{PV}$$ = -23.742 ± 0.776 (stat) ± 0.353 (syst) ppm Q^2 = 0.6241 ± 0.0028 (GeV/c)² $$A(G^s=0) = -24.158 \text{ ppm} \pm 0.663 \text{ ppm}$$ $$G_E^s + 0.52 G_M^s = 0.005 \pm 0.010_{(stat)} \pm 0.004_{(syst)} \pm 0.008_{(FF)}$$ #### Nuclear Weak Density Neutron distribution is not readily accessible to the charge-sensitive photon probe. $$Q^p_{EM} \sim 1$$ $Q^n_{EM} \sim 0$ $$Q^n_W \sim 1$$ $Q^p_W \sim 1 - 4\sin^2\theta_W$ | | proton | neutron | |-----------------|--------|---------| | Electric charge | 1 | 0 | | Weak charge | ~0.08 | 1 | $$M^{EM} = \frac{4\pi\alpha}{Q^2} F_p(Q^2)$$ $$M_{PV}^{NC} = \frac{G_F}{\sqrt{2}} \left[\left(1 - 4\sin^2\theta_W \right) F_p(Q^2) - F_n(Q^2) \right]$$ $$A_{PV} \approx \frac{G_F Q^2}{4\pi\alpha\sqrt{2}} \frac{F_n(Q^2)}{F_p(Q^2)}$$ #### Nuclear Weak Density **Neutron distribution is not readily accessible** to the charge-sensitive photon probe. $$Q^p_{EM} \sim 1$$ $Q^n_{EM} \sim 0$ $$Q^n_W \sim 1$$ $Q^p_W \sim 1 - 4\sin^2\theta_W$ | | proton | neutron | |-----------------|--------|---------| | Electric charge | 1 | 0 | | Weak charge | ~0.08 | 1 | #### PREX (Pb-Radius EXperiment) $$Q^2 \sim 0.01 \text{ GeV}^2$$ $$M^{EM} = \frac{4\pi\alpha}{Q^2} F_p(Q^2)$$ $$M_{PV}^{NC} = \frac{G_F}{\sqrt{2}} \left[\left(1 - 4\sin^2\theta_W \right) F_p(Q^2) - F_n(Q^2) \right]$$ $$A_{PV} \approx \frac{G_F Q^2}{4\pi\alpha\sqrt{2}} \frac{F_n(Q^2)}{F_p(Q^2)}$$ #### **Neutron Radius Information** - Proton-Nucleus Elastic - Pion, alpha, d Scattering - Pion Photoproduction - Heavy ion collisions - Rare Isotopes (dripline) Involve strong probes - PREX → Electroweak probe A single measurement of F_n translates to a measurement of R_n via mean-field nuclear models ### Several Applications ... and measuring r_N pins down the symmetry energy #### Several Applications \ldots and measuring r_N pins down the symmetry energy #### Several Applications ...and measuring r_N pins down the symmetry energy state of neutron rich matter Implications for neutron star structure PREX run: March-June 2010 preliminary result Q² ~ 0.01 GeV² $$\longrightarrow$$ A_{PV} ~ 0.5 ppm $$\delta(A_{PV}) \sim 3\%$$ $$\delta(R_p - R_n) \sim (4 \pm 1\%) R_p$$ $$\delta(A_{PV}) \sim 15 \text{ ppb!}$$ Models and global fits range from 1 to 6% PREX run: March-June 2010 preliminary result Models and global fits range from 1 to 6% PREX run: March-June 2010 preliminary result Models and global fits range from 1 to 6% Backgrounds from inelastics suppressed PREX run: March-June 2010 $Q^2 \sim 0.01 \text{ GeV}^2$ $A_{PV} \sim 0.5 \text{ ppm}$ $$\delta(A_{PV}) \sim 3\%$$ $$\delta(R_p - R_n) \sim (4 \pm 1\%) R_p$$ $\delta(A_{PV}) \sim 15 \text{ ppb!}$ Models and global fits range from 1 to 6% $$A_{RAW} = 0.593 \pm 0.051$$ (stat) ppm This includes - beam asymmetry correction (-40 ppb) - charge normalization (96 ppb) Pb excited states **Ground States** Detector integrates the elastic peak Backgrounds from inelastics suppressed #### Result and Outlook $$A_{PV} = 0.6571 \pm 0.0604(stat) \pm 0.0130(syst)$$ ppm 9.2 % 2.0 % Neutron Skin = $$R_N - R_P$$ = 0.34 + 0.15 - 0.17 fm Preliminary estimate from C.J. Horowitz #### PRL in preparation #### Result and Outlook $$A_{PV} = 0.6571 \pm 0.0604(stat) \pm 0.0130(syst)$$ ppm 9.2 % 2.0 % Neutron Skin = $R_N - R_P$ = 0.34 + 0.15 - 0.17 fm Preliminary estimate from C.J. Horowitz #### PRL in preparation | | E
(GeV) | Rate (MHz
@ 50 µA) | APV
(ppm) | days to
1% on R _n | |-------------------|------------|-----------------------|--------------|---------------------------------| | ²⁰⁸ Pb | 1.05 | 1700 | 0.6 | 30 | | ¹²⁰ Sn | 1.25 | 810 | 1.1 | 20 | | ⁴⁸ Ca | 1.7 | 270 | 2.5 | 12 | | | 2.2 | 15 | 2.8 | 18 | 50's & 60's: Electron Scattering probed nuclear and nucleon substructure 70's: Parity-violating deep inelastic scattering validated the electroweak theory 90's onwards: Physics ≤ 1 GeV # Precision Tests of the Electroweak Theory Turn of the century: Physics ~ 1 TeV # Modern Electroweak Physics Physics up to a length scale of 10-18 m well understood but..... Many questions still unanswered.... - Why exactly 3 generations of particles? - Why are the W and Z Bosons ~ 100 GeV? - What is so special about 10⁻¹⁸ m? - What is the origin of mass? - How did matter dominate over anti-matter - Is there a single unifying super-force? - Were there as yet unseen forces in the early universe? - Why are neutrinos so light? - Are neutrinos their own anti-particles? - What is dark matter and dark energy? The High Energy Frontier: Collider Physics The Cosmic Frontier: Particle, Nuclear and Gravitational Astrophysics #### The Intensity Frontier Direct and Indirect Searches for Physics Beyond the Standard Model Compelling arguments for "New Dynamics" at the TeV Scale A comprehensive search for clues requires: Large Hadron Collider as well as Lower Energy: $Q^2 \ll M_Z^2$ #### The Intensity Frontier Direct and Indirect Searches for Physics Beyond the Standard Model Compelling arguments for "New
Dynamics" at the TeV Scale A comprehensive search for clues requires: Large Hadron Collider as well as Lower Energy: $Q^2 << M_Z^2$ - Violations of Accidental(?) Symmetries - CP, T (EDMs, Decays), CPT, Charged Lepton Flavor, Lepton Number - Dark Matter Searches - Neutrino Masses and Mixing - 0νββ decay, reactor θ_{13} , long baseline experiments - Precision Electroweak Measurements at Q² << Mz² - flavor conserving and flavor changing neutral current amplitudes, charged current amplitudes, muon g-2 Intense beams, ultra-high precision, exotic nuclei, tabletop experiments, rare processes.... #### The Intensity Frontier Direct and Indirect Searches for Physics Beyond the Standard Model Compelling arguments for "New Dynamics" at the TeV Scale A comprehensive search for clues requires: Large Hadron Collider as well as Lower Energy: $Q^2 << M_Z^2$ - Violations of Accidental(?) Symmetries - CP, T (EDMs, Decays), CPT, Charged Lepton Flavor, Lepton Number - Dark Matter Searches - Neutrino Masses and Mixing - 0νββ decay, reactor θ_{13} , long baseline experiments - Precision Electroweak Measurements at Q² << Mz² - flavor conserving and flavor changing neutral current amplitudes, charged current amplitudes, muon g-2 Intense beams, ultra-high precision, exotic nuclei, tabletop experiments, rare processes.... #### **Indirect Clues** Electroweak Interactions at scales much lower than the W/Z mass Heavy Z's and neutrinos, technicolor, compositeness, extra dimensions, SUSY... higher dimensional operators can be systematically classified - •flavor changing as well as flavor diagonal - •charged current as well as neutral current #### **Indirect Clues** Electroweak Interactions at scales much lower than the W/Z mass Heavy Z's and neutrinos, technicolor, compositeness, extra dimensions, SUSY... Measurements with the potential to indirectly access the TeV scale involve pushing one or more experimental parameters to the extreme such as intensity, luminosity, volume, radio-purity, precision, accuracy.... higher dimensional operators can be systematically classified - •flavor changing as well as flavor diagonal - •charged current as well as neutral current #### **Indirect Clues** Electroweak Interactions at scales much lower than the W/Z mass Heavy Z's and neutrinos, technicolor, compositeness, extra dimensions, SUSY... Measurements with the potential to indirectly access the TeV scale involve pushing one or more experimental parameters to the extreme such as intensity, luminosity, volume, radio-purity, precision, accuracy.... higher dimensional operators can be systematically classified - •flavor changing as well as flavor diagonal - •charged current as well as neutral current new contact interactions $$\frac{1}{\Lambda^2}\mathcal{L}_6$$ must reach Λ ~ several TeV #### EW Quantum Corrections Precision Measurements of Electroweak (EW) Couplings For electroweak interactions, 3 input parameters needed: - 1. electron g-2 anomaly - 2. The muon lifetime - 3. The Z line shape higher order terms in the perturbative expansion effective charge increases with decreasing distance: 4th and 5th best measured parameters: Mw and sin²0w predicted values differ from tree level predictions: indirect access to "heavy" physics Muon decay Z production #### EW Quantum Corrections Precision Measurements of Electroweak (EW) Couplings For electroweak interactions, 3 input parameters needed: - 1. electron g-2 anomaly - 2. The muon lifetime - 3. The Z line shape $\frac{\bar{f}}{}$ / 41 effective charge increases with decreasing distance: 4th and 5th best measured parameters: Mw and sin²0w higher order terms in the perturbative expansion predicted values differ from tree level predictions: indirect access to "heavy" physics Z production Known "heavy" physics: the top quark Assumed "heavy physics": the Higgs boson # Low Q² Neutral Currents Search for New Flavor Conserving Contact Interactions amplitudes can be very precisely predicted Allows searches for new physics at the TeV scale via small measurement deviations All flavor-conserving weak neutral current amplitudes are functions of $\sin^2\theta_{\rm W}$ sensitive to TeV-scale contact interactions iff: - • $\delta(\sin^2\theta_W) \leq 0.5\%$ - •away from the Z resonance - **◆Precision Neutrino Scattering** - **♦New Physics/Weak-Electromagnetic Interference** - opposite parity transitions in heavy atoms - parity-violating electron scattering #### Low Q² Neutral Currents Search for New Flavor Conserving Contact Interactions amplitudes can be very precisely predicted Allows searches for new physics at the TeV scale via small measurement deviations All flavor-conserving weak neutral current amplitudes are functions of $\sin^2\!\theta_{\rm W}$ sensitive to TeV-scale contact interactions iff: - • δ (sin² θ _W) ≤ 0.5% - •away from the Z resonance - **◆Precision Neutrino Scattering** - **♦New Physics/Weak-Electromagnetic Interference** - opposite parity transitions in heavy atoms - parity-violating electron scattering Electromagnetic amplitude interferes with Z-exchange as well as any new physics $$\left| \mathbf{A}_{\gamma} + \mathbf{A}_{\mathbf{Z}} + \mathbf{A}_{\mathrm{new}} ight|^{\mathbf{2}} ightarrow \mathbf{A}_{\gamma}^{\mathbf{2}} \left[\mathbf{1} + \mathbf{2} \left(rac{\mathbf{A}_{\mathbf{Z}}}{\mathbf{A}_{\gamma}} ight) + \mathbf{2} \left(rac{\mathbf{A}_{\mathrm{new}}}{\mathbf{A}_{\gamma}} ight) ight]$$ ### The Electron's Weak Charge **Parity-violating Electron Scattering** $$-A_{LR} = A_{PV} = \frac{\sigma_{\downarrow} - \sigma_{\downarrow}}{\sigma_{\downarrow} + \sigma_{\downarrow}} \sim \frac{A_{\text{weak}}}{A_{\gamma}} \sim \frac{G_F Q^2}{4 \pi \alpha} (g_A^e g_V^T + \beta g_V^e g_A^T)$$ g_V and g_A are function of $\sin^2\theta_W$ Weak Charge Q_W electron & proton target: $$Q_W = 1 - 4\sin^2\theta_W$$ highly suppressed #### The Electron's Weak Charge **Parity-violating Electron Scattering** $$-A_{LR} = A_{PV} = \frac{\sigma_{\downarrow} - \sigma_{\downarrow}}{\sigma_{\downarrow} + \sigma_{\downarrow}} \sim \frac{A_{\text{weak}}}{A_{\gamma}} \sim \frac{G_F Q^2}{4 \pi \alpha} (g_A^e g_V^T + \beta g_V^e g_A^T)$$ g_V and g_A are function of $\sin^2\theta_W$ **Weak Charge Qw** electron & proton target: $Q_W = 1 - 4\sin^2\theta_W$ highly suppressed $$\mathbf{Q_W} = \mathbf{1} - 4\sin^2\theta_{\mathbf{W}}$$ Fixed Target Parity-Violating Møller Scattering Purely leptonic reaction! ### The Electron's Weak Charge Parity-violating Electron Scattering $$-A_{LR} = A_{PV} = \frac{\sigma_{\uparrow} - \sigma_{\downarrow}}{\sigma_{\downarrow} + \sigma_{\downarrow}} \sim \frac{A_{\text{weak}}}{A_{\gamma}} \sim \frac{G_F Q^2}{4 \pi \alpha} (g_A^e g_V^T + \beta g_V^e g_A^T)$$ g_V and g_A are function of $\sin^2\theta_W$ Weak Charge Q_W electron & proton target: $Q_W = 1 - 4\sin^2\theta_W$ highly suppressed $$\mathbf{Q_W} = \mathbf{1} - 4\sin^2\theta_{\mathbf{W}}$$ Fixed Target Parity-Violating Møller Scattering Purely leptonic reaction! $$A_{PV} \approx 8 \times 10^{-8} E_{beam} (1 - 4 \sin^2 \vartheta_W)$$ ### The Electron's Weak Charge **Parity-violating Electron Scattering** $$-A_{LR} = A_{PV} = \frac{\sigma_{\downarrow} - \sigma_{\downarrow}}{\sigma_{\downarrow} + \sigma_{\downarrow}} \sim \frac{A_{\text{weak}}}{A_{\gamma}} \sim \frac{G_F Q^2}{4 \pi \alpha} (g_A^e g_V^T + \beta g_V^e g_A^T)$$ g_V and g_A are function of $\sin^2\theta_W$ Weak Charge Q_W electron & proton target: $Q_W = 1 - 4\sin^2\theta_W$ highly suppressed $$\mathbf{Q_W} = \mathbf{1} - 4\sin^2\theta_{\mathbf{W}}$$ Fixed Target Parity-Violating Møller Scattering Purely leptonic reaction! $$A_{PV} \approx 8 \times 10^{-8} E_{beam} (1 - 4 \sin^2 \vartheta_W)$$ $$\sigma \propto \frac{1}{E_{lab}}$$ Figure of Merit rises linearly with E_{lab} ### The Electron's Weak Charge **Parity-violating Electron Scattering** $$-A_{LR} = A_{PV} = \frac{\sigma_{\uparrow} - \sigma_{\downarrow}}{\sigma_{\downarrow} + \sigma_{\downarrow}} \sim \frac{A_{\text{weak}}}{A_{\gamma}} \sim \frac{G_F Q^2}{4 \pi \alpha} (g_A^e g_V^T + \beta g_V^e g_A^T)$$ g_V and g_A are function of $\sin^2\theta_W$ Weak Charge Q_W electron & proton target: $Q_W = 1 - 4\sin^2\theta_W$ highly suppressed $$\mathbf{Q_W} = \mathbf{1} - 4\sin^2\theta_{\mathbf{W}}$$ Fixed Target Parity-Violating Møller Scattering Purely leptonic reaction! $$A_{PV} \approx 8 \times 10^{-8} E_{beam} (1 - 4 \sin^2 \vartheta_W)$$ Tiny! $$\sigma \propto \frac{1}{E_{lab}}$$ Figure of Merit rises linearly with E_{lab} 45 & 48 GeV Beam 85% longitudinal polarization SLAC E158: 1999-2004 4-7 mrad End Station A at the Standord Linear Accelerator Center (SLAC) Phys. Rev. Lett. 95 081601 (2005) #### Limits on "New" Physics # The Legacy of E158 Phys. Rev. Lett. 95 081601 (2005) #### Limits on "New" Physics ## Precision Weak Charges Current and future measurements of parity-violating asymmetries 4 e-q couplings and the e-e coupling **Elastic Electron-Proton Scattering** - Qweak at JLab has accumulated more than 25% of production data - New proposal to improve Qweak by a further factor of 2 at Mainz, Germany - **Deep Inelastic Scattering off Deuterium** - 6 GeV JLab experiment completed: analysis ongoing - SoLID: New Apparatus with a large solenoid using 11 GeV beam - Møller Scattering - MOLLER: New project to improve E158 by a factor of 5 R&D beginning; physics 2015-20 next year After Jlab energy upgrade in 2013; physics 2015-20 #### Proposed to run in Hall A after 12 GeV Upgrade ### MOLLER at JLab An ultra-precise measurement of the weak mixing angle using Møller scattering $$\mathcal{L}_{\mathbf{e}_1\mathbf{e}_2} = \sum_{\mathbf{i},\mathbf{j}=\mathbf{L},\mathbf{R}} rac{\mathbf{g}_{\mathbf{i}\mathbf{j}}^2}{2\Lambda^2} \bar{\mathbf{e}}_{\mathbf{i}} \gamma_{\mu} \mathbf{e}_{\mathbf{i}} \bar{\mathbf{e}}_{\mathbf{j}} \gamma^{\mu} \mathbf{e}_{\mathbf{j}}$$ $\qquad \qquad \qquad \frac{\Lambda}{\sqrt{|\mathbf{g}_{\mathbf{R}\mathbf{R}}^2 - \mathbf{g}_{\mathbf{L}\mathbf{L}}^2|}} =
7.5 \,\,\mathrm{TeV}$ best contact interaction reach for leptons at low OR high energy To do better for a 4-lepton contact interaction would require: Giga-Z factory, linear collider, neutrino factory or muon collider #### Proposed to run in Hall A after 12 GeV Upgrade ### MOLLER at JLab An ultra-precise measurement of the weak mixing angle using Møller scattering best contact interaction reach for leptons at low OR high energy To do better for a 4-lepton contact interaction would require: Giga-Z factory, linear collider, neutrino factory or muon collider ## Outlook on Weak Charges LHC new physics signals could have multiple interpretations: weak charge measurements can discriminate among scenarios Sensitivity to R-**Parity-violating** Supersymmetry E158 90% exclusion limits Qweak (4%) $M_{7} = 1.2 \text{ TeV}$ SOLID (0.57%) SOLID (0.6%) -1 Qweak (2.1%) SOLID (0.55%) **MOLLER (2.3%)** Erler & Roias E₆ GUTs $\alpha \cos \beta$ Assume a 1.2 TeV resonance observed at LHC which is consistent with being a Z' boson 50's & 60's: Electron Scattering probed nuclear and nucleon substructure 70's: Parity-violating deep inelastic scattering validated the electroweak theory 90's onwards: Physics ≤ 1 GeV # Parity-Violating Electron Scattering & the QCD Structure of the Nucleon Turn of the century: Physics ~ 1 TeV Interplay with Physics ~ 1 GeV ## PV Deep Inelastic Scattering With Qweak and APV, C_{1i}'s measured, but C_{2i}'s still unconstrained **APV** in Electron-Nucleon DIS: $$A_{PV} = \frac{G_F Q^2}{\sqrt{2}\pi\alpha} \left[a(x) + f(y)b(x) \right]$$ $O^2 >> 1 \text{ GeV}^2$, $W^2 >> 4 \text{ GeV}^2$ $$a(x) = \frac{\sum_{i} C_{1i}Q_{i}f_{i}(x)}{\sum_{i} Q_{i}^{2}f_{i}(x)} \quad b(x) = \frac{\sum_{i} C_{2i}Q_{i}f_{i}(x)}{\sum_{i} Q_{i}^{2}f_{i}(x)} \quad For ^{2}H, assuming charge symmetry,$$ structure functions largely cancel in the ratio: $$a(x) = \frac{3}{10} [(2C_{1u} - C_{1d})] + \cdots$$ $$a(x) = \frac{3}{10} \left[(2C_{1u} - C_{1d}) \right] + \cdots \qquad b(x) = \frac{3}{10} \left[(2C_{2u} - C_{2d}) \frac{u_v(x) + d_v(x)}{u(x) + d(x)} \right] + \cdots$$ ## PV Deep Inelastic Scattering With Qweak and APV, C1i's measured, but C2i's still unconstrained **APV** in Electron-Nucleon DIS: $$A_{PV} = \frac{G_F Q^2}{\sqrt{2}\pi\alpha} \left[a(x) + f(y)b(x) \right]$$ $$Q^2 >> 1 \; GeV^2$$, $W^2 >> 4 \; GeV^2$ $$a(x) = \frac{\sum_{i} C_{1i} Q_{i} f_{i}(x)}{\sum_{i} Q_{i}^{2} f_{i}(x)} \quad b(x) = \frac{\sum_{i} C_{2i} Q_{i} f_{i}(x)}{\sum_{i} Q_{i}^{2} f_{i}(x)} \quad For ^{2}H, assuming charge symmetry, structure functions largely cancel in the ratio:$$ $$a(x) = \frac{3}{10} [(2C_{1u} - C_{1d})] + \cdots$$ $$a(x) = \frac{3}{10} \left[(2C_{1u} - C_{1d}) \right] + \cdots \qquad b(x) = \frac{3}{10} \left[(2C_{2u} - C_{2d}) \frac{u_v(x) + d_v(x)}{u(x) + d(x)} \right] + \cdots$$ Must measure A_{PV} to 0.5% fractional accuracy! Feasible at 6 GeV at Jlab $luminosity > 10^{38}/cm^2/s$ well-suited for 11 GeV after the upgrade ## PV Deep Inelastic Scattering With Qweak and APV, C1i's measured, but C2i's still unconstrained A_{PV} in Electron-Nucleon DIS: $$A_{PV} = \frac{G_F Q^2}{\sqrt{2}\pi\alpha} \left[a(x) + f(y)b(x) \right]$$ $$Q^2 >> 1 \text{ GeV}^2$$, $W^2 >> 4 \text{ GeV}^2$ $$a(x) = \frac{\sum_{i} C_{1i} Q_{i} f_{i}(x)}{\sum_{i} Q_{i}^{2} f_{i}(x)} \quad b(x) = \frac{\sum_{i} C_{2i} Q_{i} f_{i}(x)}{\sum_{i} Q_{i}^{2} f_{i}(x)} \quad For ^{2}H, assuming charge symmetry, structure functions largely cancel in the ratio:$$ $$a(x) = \frac{3}{10} [(2C_{1u} - C_{1d})] + \cdots$$ $$a(x) = \frac{3}{10} \left[(2C_{1u} - C_{1d}) \right] + \cdots \qquad b(x) = \frac{3}{10} \left[\underbrace{2C_{2u} - C_{2d}} \frac{u_v(x) + d_v(x)}{u(x) + d(x)} \right] + \cdots$$ Must measure A_{PV} to 0.5% fractional accuracy! Feasible at 6 GeV at Jlab $luminosity > 10^{38}/cm^2/s$ well-suited for 11 GeV after the upgrade - First experiment at 6 GeV: ran Oct-Dec '09; ~4% accuracy @ Q² ~ 1-2 GeV² - · Approved Hall C proposal at 11 GeV using planned upgrade for spectrometers - SOLID: New large acceptance solenoidal spectrometer approved for Hall A #### Proposed to run in Hall A after 12 GeV Upgrade ### SOLID at Jefferson Laboratory Simultaneous measurements of ~ 20 "NuTeV" points Strategy: sub-1% precision over broad kinematic range for sensitive Standard Model test and detailed study of hadronic structure effects ### Electroweak Physics at an EIC luminosity large: precision measurements of PV observables $$\begin{split} \frac{1}{2m_N}W^i_{\mu\nu} &= -\frac{g_{\mu\nu}}{m_N}\,F^i_1 + \frac{p_\mu p_\nu}{m_N(p\cdot q)}\,F^i_2 & \text{Ji, Vogelsang, Blümlein, ...} \\ + i\frac{\epsilon_{\mu\nu\alpha\beta}}{2(p\cdot q)} \left[\frac{p^\alpha q^\beta}{m_N}\,F^i_3 + 2q^\alpha S^\beta\,g^i_1 - 4xp^\alpha S^\beta\,g^i_2\right] \\ &- \frac{p_\mu S_\nu + S_\mu p_\nu}{2(p\cdot q)}\,g^i_3 + \frac{S\cdot q}{(p\cdot q)^2}\,p_\mu p_\nu\,g^i_4 + \frac{S\cdot q}{p\cdot q}\,g_{\mu\nu}\,g^i_5 \end{split}$$ Machine configurations: GeV & fb-1 - •11 x 60: 100 going to 500 - •5 x 250: 70 going to 350 - •11 x 250: 100 going to 500 - •20 x 325: 100 going to 500 $$e$$ - $p, D, {}^{3}He$ #### polarized electron, unpolarized hadron $$A_{PV} = \frac{G_F Q^2}{2\sqrt{2}\pi\alpha} \left[g_A \frac{F_1^{\gamma Z}}{F_1^{\gamma}} + g_V \frac{f(y)}{2} \frac{F_3^{\gamma Z}}{F_1^{\gamma}} \right] \qquad A_{TPV} = \frac{G_F Q^2}{2\sqrt{2}\pi\alpha} \left[g_V \frac{g_5^{\gamma Z}}{F_1^{\gamma}} + g_A f(y) \frac{g_1^{\gamma Z}}{F_1^{\gamma}} \right]$$ #### unpolarized electron, polarized hadron $$A_{TPV} = \frac{G_F Q^2}{2\sqrt{2}\pi\alpha} \left[g_V \frac{g_5^{\gamma Z}}{F_1^{\gamma}} + g_A f(y) \frac{g_1^{\gamma Z}}{F_1^{\gamma}} \right]$$ ### Electroweak Physics at an EIC luminosity large: precision measurements of PV observables $$\begin{split} \frac{1}{2m_N} W^i_{\mu\nu} &= -\frac{g_{\mu\nu}}{m_N} \, F^i_1 + \frac{p_\mu p_\nu}{m_N(p \cdot q)} \, F^i_2 \quad \begin{array}{l} \text{Ji, Vogelsang, Blümlein, ...} \\ \text{Anselmino, Efremov \& Leader,} \\ \text{Phys. Rep. } \mathbf{261} \, \text{(1995)} \\ &+ i \frac{\epsilon_{\mu\nu\alpha\beta}}{2(p \cdot q)} \left[\frac{p^\alpha q^\beta}{m_N} \, F^i_3 + 2 q^\alpha S^\beta \, g^i_1 - 4 x p^\alpha S^\beta \, g^i_2 \right] \\ &- \frac{p_\mu S_\nu + S_\mu p_\nu}{2(p \cdot q)} \, g^i_3 + \frac{S \cdot q}{(p \cdot q)^2} \, p_\mu p_\nu \, g^i_4 + \frac{S \cdot q}{p \cdot q} \, g_{\mu\nu} \, g^i_5 \end{split}$$ #### Machine configurations: GeV & fb-1 - •11 x 60: 100 going to 500 - •5 x 250: 70 going to 350 - •11 x 250: 100 going to 500 - •20 x 325: 100 going to 500 $$e$$ \rightarrow $p, D, ^3He$ #### polarized electron, unpolarized hadron $$A_{PV} = \frac{G_F Q^2}{2\sqrt{2}\pi\alpha} \left[g_A \frac{F_1^{\gamma Z}}{F_1^{\gamma}} + g_V \frac{f(y)}{2} \frac{F_3^{\gamma Z}}{F_1^{\gamma}} \right]$$ ### proton $$F_1^{\gamma Z} \propto u + d + s$$ $F_3^{\gamma Z} \propto 2u_v + d_v$ $g_1^{\gamma Z} \propto \Delta u + \Delta d + \Delta s$ $g_5^{\gamma Z} \propto 2\Delta u_v + \Delta d_v$ #### unpolarized electron, polarized hadron $$A_{TPV} = \frac{G_F Q^2}{2\sqrt{2}\pi\alpha} \left[g_V \frac{g_5^{\gamma Z}}{F_1^{\gamma}} + g_A f(y) \frac{g_1^{\gamma Z}}{F_1^{\gamma}} \right]$$ #### deuteron $$F_1^{\gamma Z} \propto u + d + 2s$$ $F_3^{\gamma Z} \propto u_v + d_v$ $g_1^{\gamma Z} \propto \Delta u + \Delta d + \Delta s$ $g_5^{\gamma Z} \propto \Delta u_v + \Delta d_v$ ### Help 6-Flavor Separation Including quark and anti-quark polarizations A cross-check showing unambiguously non-zero delta-s in an inclusive measurement? Semi-inclusive measurements lose statistical power at $x \sim 0.1$, and have significant theoretical interpretation issues ## Summary - Parity-violating electron scattering has played a major in the development and tests of electroweak interactions over the past 3 decades - The 2-decade search for strange form factors nearly complete: sensitive probe of low energy QCD dynamics - New result from HappexIII just submitted to PRL - The physics results and the technical progress have set the stage for the next era of ultra-precise measurements: - TeV-scale electroweak physics beyond the Standard Model - Neutron skin of a heavy nucleus - first result on ²⁰⁸Pb shows neutron radius is bigger; followup precision measurements planned - QCD structure of the nucleon - A high-luminosity electron-ion collider offers the possibility to measure entirely new structure functions using parity-violating observables ## Backups ### MOLLER Physics Reach Assume either SUSY or Z' discovered at LHC MSSM sensitivity if light Does Supersymmetry provide super-partners, large tanß a candidate for dark matter? - ·B and/or L need not be conserved: neutralino decay - Depending on size and sign of deviation: loses appeal as a dark matter candidate ### MOLLER Physics Reach Assume either SUSY or Z' discovered at LHC MSSM sensitivity if light Does Supersymmetry provide super-partners, large tanß a candidate for dark matter? - ·B and/or L need not be conserved: neutralino decay - Depending on size and sign of deviation: loses appeal as a dark matter candidate - •Virtually all GUT models predict new Z's - •LHC reach ~ 5 TeV, but.... - •For 'light' 1-2 TeV, Z' properties can be extracted Suppose a 1 to 2 TeV heavy Z' is discovered at the LHC ·Can we point to an underlying GUT model? ~ 1999: electron-electron weak attractive force had never been measured! ### SLAC E158 Proposal ~ 10 ppb statistical error at highest E_{beam} , $\sim 0.4\%$ error on weak mixing angle ## A large number of technical challenges ~ 1999: electron-electron weak attractive force had never been measured! ### SLAC E158 Proposal ~ 10 ppb statistical error at highest E_{beam} , $\sim 0.4\%$ error on weak mixing angle ## A large number of technical challenges - 10 nm control of beam centroid on target - R&D on polarized source laser transport elements - 12 microamp beam current maximum - 1.5 meter Liquid Hydrogen target - 20 Million electrons per pulse @ 120 Hz - 200 ppm
pulse-to-pulse statistical fluctuations - Electronic noise and density fluctuations < 10-4 - Pulse-to-pulse monitoring resolution ~ 1 micron - Pulse-to-pulse beam fluctuations < 100 microns - 100 Mrad radiation dose from scattered flux - State-of-the-art radiation-hard integrating calorimeter - Full Azimuthal acceptance with $\theta_{lab} \sim 5$ mrad - Quadrupole spectrometer - Complex collimation and radiation shielding issues ### SLAC E158 Data ### SLAC E158 Data 48 GeV: 14.5 revs Phys. Rev. Lett. 95 081601 (2005) ### SLAC E158 Data $$A_{PV} = (-131 \pm 14 \pm 10) \times 10^{-9}$$ $$A_{PV} \approx -1 \times 10^{-7} \times E_{beam} \times P_{beam} \times (1 - 4 \sin^2 \vartheta_W)$$ $\approx 250 ppb$ Phys. Rev. Lett. 95 081601 (2005) ### MOLLER Status Proposal submitted to Nuclear Physics Division of the Department of Energy | sub-system | Institutions | | |-----------------------|---|--| | polarized source | UVa, JLab, Miss. St. | | | Target | JLab, VaTech, Miss. St. | | | Spectrometer | Canada, ANL, MIT, UVa | | | Integrating Detectors | Syracuse, Canada, JLab | | | Luminosity Monitors | VaTech, Ohio U. | | | Pion Detectors | UMass/Smith, LATech | | | Tracking Detectors | William & Mary, Canada, INFN Roma | | | Electronics | Canada, JLab | | | Beam Monitoring | UMass, JLab | | | Polarimetry | UVa, Syracuse, JLab, CMU, ANL, Miss.
St., Claremont-Ferrand, Mainz | | | Data Acquisition | Ohio U., Rutgers U. | | | Simulations | LATech, UMass/Smith, UC Berkeley | | - Strong Collaboration being formed - ~ 100 authors, ~ 30 institutions - Expertise: A4, HAPPEX, PREX, Qweak, E158 - 4th generation JLab parity experiment - more foreign participation likely ### MOLLER Status Proposal submitted to Nuclear Physics Division of the Department of Energy | sub-system | Institutions | | |-----------------------|---|--| | polarized source | UVa, JLab, Miss. St. | | | Target | JLab, VaTech, Miss. St. | | | Spectrometer | Canada, ANL, MIT, UVa | | | Integrating Detectors | Syracuse, Canada, JLab | | | Luminosity Monitors | VaTech, Ohio U. | | | Pion Detectors | UMass/Smith, LATech | | | Tracking Detectors | William & Mary, Canada, INFN Roma | | | Electronics | Canada, JLab | | | Beam Monitoring | UMass, JLab | | | Polarimetry | UVa, Syracuse, JLab, CMU, ANL, Miss.
St., Claremont-Ferrand, Mainz | | | Data Acquisition | Ohio U., Rutgers U. | | | Simulations | LATech, UMass/Smith, UC Berkeley | | - Strong Collaboration being formed - ~ 100 authors, ~ 30 institutions - Expertise: A4, HAPPEX, PREX, Qweak, E158 - 4th generation JLab parity experiment - more foreign participation likely #### Recent Progress - Director's review chaired by C. Prescott: strong endorsement and encouragement to proceed - Developed a conceptual design of spectrometer, and a cost range (~ 20M\$) - Funding - Recently submitted a proposal to DoE Nuclear Physics with a request to enter the CD-n process - collaboration committed to construction project - Potential Schedule - goal is for funding to begin early 2014 - goal is for installation in 2016 - Possible Beam Time Allocation - Run I: 3 months (6 wks setup + 6 wks data): E158 error - Run II: 6 months: 25% statistics; already world's best measurement - Run III: 2 years: full statistics with 60% efficiency ### Signal & Backgrounds | parameter | value | | |------------------------------------|------------|--| | cross-section | 45.1 μBarn | | | Rate @ 75 μA | 135 GHz | | | pair stat. width (1 kHz) | 82.9 ppm | | | δ(A _{raw}) (6448 hrs) | 0.544 ppb | | | δ(A _{stat})/A (80% pol.) | 2.1% | | | $\delta(sin^2 \theta_W)_{stat}$ | 0.00026 | | ### Signal & Backgrounds | parameter | value | | |------------------------------------|------------|--| | cross-section | 45.1 μBarn | | | Rate @ 75 μA | 135 GHz | | | pair stat. width (1 kHz) | 82.9 ppm | | | δ(A _{raw}) (6448 hrs) | 0.544 ppb | | | δ(A _{stat})/A (80% pol.) | 2.1% | | | $\delta(sin^2\theta_W)_{stat}$ | 0.00026 | | - Elastic e-p scattering - well-understood and testable with data - 8% dilution, 7.5±0.4% correction - Inelastic e-p scattering - sub-1% dilution - large EW coupling, 4±0.4% correction - variation of A_{PV} with r and ϕ ### Signal & Backgrounds | parameter | value | |------------------------------------|------------| | cross-section | 45.1 μBarn | | Rate @ 75 μA | 135 GHz | | pair stat. width (1 kHz) | 82.9 ppm | | δ(A _{raw}) (6448 hrs) | 0.544 ppb | | δ(A _{stat})/A (80% pol.) | 2.1% | | $\delta(sin^2 heta_W)_{stat}$ | 0.00026 | #### photons and neutrons - mostly 2-bounce collimation system - dedicated runs to measure "blinded" response #### pions and muons - real and virtual photo-production and DIS - prepare for continuous parasitic measurement - estimate 0.5 ppm asymmetry @ 0.1% dilution #### Elastic e-p scattering - well-understood and testable with data - 8% dilution, 7.5±0.4% correction #### Inelastic e-p scattering - sub-1% dilution - large EW coupling, 4±0.4% correction - variation of A_{PV} with r and ϕ # MOLLER Apparatus #### * Polarized Beam - Unprecedented polarized luminosity - unprecedented beam stability ### * Liquid Hydrogen Target - 5 kW dissipated power (2 X Qweak) - computational fluid dynamics ### * Toroidal Spectrometer - Novel 7 "hybrid coil" design - warm magnets, aggressive cooling ### Integrating Detectors - build on Qweak and PREX - intricate support & shielding - radiation hardness and low noise compact structure: plan to make apparatus and sheilding easily removable The MOLLER Project at Jefferson Laboratory # Statistics & Systematics | parameter | MOLLER | E158 | Qweak | |----------------------------------|-----------|---------|---------| | Rate | 135 GHz | 3 GHz | 6 GHz | | pair stat. width | 82.9 ppm | 200 ppm | 400 ppm | | $\delta(A_{raw})$ | 0.544 ppb | 11 ppb | 4 ppb | | $\delta(A_{stat})/A$ | 2.1% | 10% | 3% | | $\delta(\sin^2 \theta_W)_{stat}$ | 0.00026 | 0.001 | 0.0007 | Accuracy goals are factors of 2 to 10 beyond those of E158 & Qweak #### Irreducible Backgrounds: - Elastic e-p scattering - well-understood and testable with data - 8% dilution, 7.5±0.4% correction - Inelastic e-p scattering - sub-1% dilution - large EW coupling, 4±0.4% correction - variation of $A_{ extsf{PV}}$ with $extsf{r}$ and ϕ | source of error | % error | |----------------------------------|---------| | absolute value of Q ² | 0.5 | | beam second order | 0.4 | | longitudinal beam polarization | 0.4 | | inelastic e-p scattering | 0.4 | | elastic e-p scattering | 0.3 | | beam first order | 0.3 | | pions and muons | 0.3 | | transverse polarization | 0.2 | | photons and neutrons | 0.1 | | Total | 1.0 | # Technical Challenges - 150 GHz scattered electron rate - Design to flip Pockels cell ~ 2 kHz - 80 ppm pulse-to-pulse statistical fluctuations - Electronic noise and density fluctuations < 10-5 - Pulse-to-pulse beam jitter ~ 10s of microns at 1 kHz - Pulse-to-pulse beam monitoring resolution ~ 10 ppm and few microns at 1 kHz - 1 nm control of beam centroid on target - Modest improvement in polarized source laser controls - Improved methods of "slow helicity reversal" - > 10 gm/cm² target needed - 1.5 m Liquid Hydrogen target: ~ 5 kW @ 85 μ A - Full Azimuthal acceptance with θ_{lab} ~ 5 mrad - novel two-toroid spectrometer - radiation hard, highly segmented integrating detectors - Robust and Redundant 04% beam polarimetry - Plan to pursue both Compton and Atomic Hydrogen techniques # Technical Challenges - 150 GHz scattered electron rate - Design to flip Pockels cell ~ 2 kHz - 80 ppm pulse-to-pulse statistical fluctuations - Electronic noise and density fluctuations < 10-5 - Pulse-to-pulse beam jitter ~ 10s of microns at 1 kHz - Pulse-to-pulse beam monitoring resolution ~ 10 ppm and few microns at 1 kHz - 1 nm control of beam centroid on target - Modest improvement in polarized source laser controls - Improved methods of "slow helicity reversal" - > 10 gm/cm² target needed - 1.5 m Liquid Hydrogen target: ~ 5 kW @ 85 μ A - Full Azimuthal acceptance with θ_{lab} ~ 5 mrad - novel two-toroid spectrometer - radiation hard, highly segmented integrating detectors - Robust and Redundant 04% beam polarimetry - Plan to pursue both Compton and Atomic Hydrogen techniques - Currently, design and R&D being done with students and postdocs part-time - One dedicated postdoc focused on spectrometer (thanks!) - Engineering advice is "pro-bono" right now # Technical Challenges - 150 GHz scattered electron rate - Design to flip Pockels cell ~ 2 kHz - 80 ppm pulse-to-pulse statistical fluctuations - Electronic noise and density fluctuations < 10-5 - Pulse-to-pulse beam jitter ~ 10s of microns at 1 kHz - Pulse-to-pulse beam monitoring resolution ~ 10 ppm and few microns at 1 kHz - Currently, design and R&D being done with students and postdocs part-time One dedicated postdoc focused on - spectrometer (thanks!) - Engineering advice is "pro-bono" right now - 1 nm control of beam centroid on target - Modest improvement in polarized source laser controls - Improved methods of "slow helicity reversal" - > 10 gm/cm² target needed - 1.5 m Liquid Hydrogen target: ~ 5 kW @ 85 μ A - Full Azimuthal acceptance with θ_{lab} ~ 5 mrad - novel two-toroid spectrometer - radiation hard, highly segmented integrating detectors the top of the list - Robust and Redundant 04% beam polarimetry - Plan to pursue both Compton and Atomic Hydrogen techniques Collaboration is preparing a prioritized R&D plan, but the spectrometer is at the top of the list # Spectrometer Concept **Integrating Detectors:** - Moller and e-p Electrons:radial and azimuthal segmentation - quartz with air lightguides & PMTs - pions and muons: - quartz sandwich behind shielding - luminosity monitors - beam & target density fluctuations **Integrating Detectors:** - Moller and e-p Electrons:radial and azimuthal
segmentation - quartz with air lightguides & PMTs - pions and muons: - quartz sandwich behind shielding - luminosity monitors - beam & target density fluctuations optimized for robust background subtraction #### CAD design in progress - **Integrating Detectors:** - Moller and e-p Electrons:radial and azimuthal segmentation - quartz with air lightguides & PMTs - pions and muons: - quartz sandwich behind shielding - luminosity monitors - beam & target density fluctuations optimized for robust background subtraction - Auxiliary Detectors - Tracking detectors - 3 planes of GEMs/Straws - Critical for systematics/ calibration/debugging - Integrating Scanners - quick checks on stability #### CAD design in progress **Integrating Detectors:** - Moller and e-p Electrons:radial and azimuthal segmentation - - quartz with air lightguides & PMTs - pions and muons: - quartz sandwich behind shielding - luminosity monitors - beam & target density fluctuations optimized for robust background subtraction - Auxiliary Detectors - Tracking detectors - 3 planes of GEMs/Straws - Critical for systematics/ calibration/debugging - Integrating Scanners - quick checks on stability Collaboration physicists will continue to define and optimize the full suite of detectors #### CAD design in progress The MOLLER Project at Jefferson Laboratory #### ABSTRACT The longitudinal polarization of the new Yale-SLAC polarized electron beam has been determined at laboratory energies between 6.47 and 19.40 GeV. Spin-dependent elastic electron-electron scattering (Møller scattering) has been found to be a practical technique for polarization measurements at high energies. The # Polarized Møller Scattering #### ABSTRACT The longitudinal polarization of the new Yale-SLAC polarized electron beam has been determined at laboratory energies between 6.47 and 19.40 GeV. Spin-dependent elastic electron-electron scattering (Møller scattering) has been found to be a practical technique for polarization measurements at high energies. The $$\frac{(\sigma_{\uparrow\downarrow} - \sigma_{\downarrow\downarrow})}{(\sigma_{\uparrow\downarrow} + \sigma_{\downarrow\downarrow})} = -\frac{\sin^2\theta(7 + \cos^2\theta)}{(3 + \cos^2\theta)^2}$$ Iron Foil Helmholtz B Field parity-conserving purely QED effect ## mid-70s Polarized Møller Scattering #### ABSTRACT The longitudinal polarization of the new Yale-SLAC polarized electron beam has been determined at laboratory energies between 6.47 and 19.40 GeV. Spindependent elastic electron-electron scattering (Møller scattering) has been found to be a practical technique for polarization measurements at high energies. The $$\frac{(\sigma_{\uparrow\downarrow} - \sigma_{\downarrow\downarrow})}{(\sigma_{\uparrow\downarrow} + \sigma_{\downarrow\downarrow})} = -\frac{\sin^2\theta(7 + \cos^2\theta)}{(3 + \cos^2\theta)^2}$$ $$E'_{lab} = \frac{E_{beam}}{2} (1 + \cos \theta) \qquad \theta_{lab} = \sqrt{2m \left(\frac{1}{E'_{lab}} - \frac{1}{E_{beam}}\right)}$$ very forward angle, small COM energy parity-conserving purely QED effect #### mid-70s # Polarized Møller Scattering #### ABSTRACT The longitudinal polarization of the new Yale-SLAC polarized electron beam has been determined at laboratory energies between 6.47 and 19.40 GeV. Spin-dependent elastic electron-electron scattering (Møller scattering) has been found to be a practical technique for polarization measurements at high energies. The be a practical technique for polarization measurements at high energies. The $$\frac{(\sigma_{\uparrow\downarrow}-\sigma_{\downarrow\downarrow})}{(\sigma_{\uparrow\downarrow}+\sigma_{\downarrow\downarrow})}=- rac{\sin^2\theta(7+\cos^2\theta)}{(3+\cos^2\theta)^2}$$ parity-conserving purely QED effect $$E'_{lab} = \frac{E_{beam}}{2} (1 + \cos \theta) \qquad \theta_{lab} = \sqrt{2m \left(\frac{1}{E'_{lab}} - \frac{1}{E_{beam}}\right)}$$ very forward angle, small COM energy - polarized target electrons: Fe foil - Large cross-section; well-known double-spin asymmetry - Accepted method to measure electron beam polarization Iron Foil # Spectrometer Engineering We face the usual "chicken and egg" story: No funding yet, but need engineering before we finetune optics, define footprint, estimate cost and risk - Magnet Advisory Committee formed - George Clark (TRIUMF), Ernie Ihloff (MIT-Bates), Vladimir Kashikhin (Fermilab), Jim Kelsey (MIT-Bates), Dieter Walz (SLAC) & Robin Wines (JLab) # Spectrometer Engineering We face the usual "chicken and egg" story: No funding yet, but need engineering before we finetune optics, define footprint, estimate cost and risk - Magnet Advisory Committee formed - George Clark (TRIUMF), Ernie Ihloff (MIT-Bates), Vladimir Kashikhin (Fermilab), Jim Kelsey (MIT-Bates), Dieter Walz (SLAC) & Robin Wines (JLab) #### Optics Optimization and Engineering Feasibility One dedicated postdoc under my supervision with occasional free engineering advice The hybrid toroid is the heart of the apparatus # Proposal field map achieved with buildable coil configuration # Spectrometer Engineering We face the usual "chicken and egg" story: No funding yet, but need engineering before we finetune optics, define footprint, estimate cost and risk - Magnet Advisory Committee formed - George Clark (TRIUMF), Ernie Ihloff (MIT-Bates), Vladimir Kashikhin (Fermilab), Jim Kelsey (MIT-Bates), Dieter Walz (SLAC) & Robin Wines (JLab) #### Optics Optimization and Engineering Feasibility One dedicated postdoc under my supervision with occasional free engineering advice The hybrid toroid is the heart of the apparatus # Proposal field map achieved with buildable coil configuration Could use real engineering effort by Summer 2011 The MOLLER Project at Jefferson Laboratory #### **HAPPEX-III Error Budget** | δA _{PV} | $\delta A_{PV} / A_{PV}$ | | |------------------|---|--| | (ppm) | | | | 0.202 | 0.85% | | | 0.160 | 0.67% | | | 0.194 | 0.82% | | | 0.129 | 0.54% | | | 0.048 | 0.20% | | | 0.041 | 0.17% | | | 0.353 | 1.49% | | | 0.776 | 3.27% | | | 0.853 | 3.59% | | | | (ppm) 0.202 0.160 0.194 0.129 0.048 0.041 0.353 0.776 | | #### **Compton + Moller polarimeters** more later from Megan Friend, CMU #### Spectrometer Calibration **HRS Backgrounds** (p₀-p)/p₀ (%) Linearity Studies PMT Diff ENABLE Data Acquisition System More later from Rupesh Silwal, UVa more later from Kiadtisak Saenboonruang, UVa Systematic uncertainties are well controlled - experiment is statistics dominated #### **Considering only the 4 HAPPEX measurements** - High precision - Small systematic error - Clean theoretical interpretation ## Nuclear Structure: Symmetry energy variation with neutron density is a fundamental observable that remains elusive. FIG. 2. The neutron EOS for 18 Skyrme parameter sets. The filled circles are the Friedman-Pandharipande (FP) variational calculations and the crosses are SkX. The neutron density is in units of neutron/fm³. Reflects poor understanding of symmetry energy of nuclear matter = the energy cost of $N \neq Z$ $$E(n,x) = E(n,x = 1/2) + S_{\upsilon}(n)(1 - 2x^{2})$$ $$n = \text{n.m. density} \qquad x = \frac{\text{ratio}}{\text{proton/neutrons}}$$ - •Slope unconstrained by data - •Adding R_n from ²⁰⁸Pb will eliminate the dispersion in the plot. Slide adapted from J. Piekarewicz #### From ²⁰⁸Pb to a Neutron Star # PREX Physics Output Atomic Parity Violation Slide adapted from C. Horowitz see later talk in last session ## **Challenging Experiment** Similar to the HAPPEX measurements - Use Hall A spectrometers - integrating technique 10X more precise than any previous e-nucleus scattering! #### **Electronics noise** new low-noise ADCs #### **Beam False Asymmetries** Source optimization - reduce position difference and spot-size asymmetry Injector magnetic spin manipulation New modulation system for calibrating corrections See later talk by Transverse Asymmetry Bob Michaels #### **Ultimate goal:** 20 ppb absolute measurement 3% relative error $\delta(A_{PV})/A_{PV} \sim 3\%$ $\delta(R_n)/R_n \sim 1\%$ see later talk by Luis Mercado ## Low energy electron beam polarimetry Compton Polarimeter upgrade IR to Green light Integrating photon detection Moller Polarimeter upgrade to SC magnet FADC DAQ upgrade see later talk by Zafar Ahmed #### **Target survivability** #### **Precise kinematics calibration** Water cell calibration High rate tracking with GEMS Low current beam position monitors ## **High Resolution Spectrometer** Detector integrates the elastic peak. Backgrounds from inelastics are suppressed. Negligible contributions from inelastic events rescattering in spectrometer ## **Parity Quality Beam** Helicity – Correlated Position Differences $$< X_R - X_L >$$ for helicity L, R Injector spin manipulation proved important for cancellation #### Systematic Errors | Error Source | Absolute (ppm) | Relative (%) | |-------------------------------|----------------|---------------| | Polarization (1) | 0.0071 | 1.1 | | Beam Asymmetries (2) | 0.0072 | 1.1 | | Detector Linearity | 0.0071 | 1.1 | | BCM Linearity | 0.0010 | 0.2 | | Rescattering | 0.0001 | 0 | | Transverse Polarization | 0.0012 | 0.2 | | Q^2 (1) | 0.0028 | 0.4 | | Target Thickness | 0.0005 | 0.1 | | ¹² C Asymmetry (2) | 0.0025 | 0.4 | | Inelastic States | 0 | 0 | | TOTAL | 0.0130 | 2.0 | - (1) Normalization Correction applied - (2) Nonzero correction (the rest assumed zero) # Rapid Reversal (random) F Pockels Cell (circular polarizer) Slow Reversal (rotated by 90°) Calcite Prism (linear polarizer) Mirror Beam # E122 Data # E122 Data # E122 Data $$\theta_{prec} \sim \left(\frac{E}{m}\right) \left(\frac{g-2}{2}\right)$$ ## F122 Data #### PARITY NON-CONSERVATION IN INELASTIC ELECTRON SCATTERING* - C. Y. Prescott, W. B. Atwood, R. L. A. Cottrell, H. DeStaebler, Edward L. Garwin, A. Gonidec,** R. H. Miller, L. S. Rochester. T. Sato - D. J. Sherden, C. K. Sinclair, S. Stein, R. E. Taylor Stanford Linear Accelerator Center Stanford University, Stanford, California
94305 J. E. Clendenin, V. W. Hughes, N. Sasao, ** K. P. Schüler Yale University New Haven, Connecticut 06520 > M. G. Borghini CERN Geneva, Switzerland K. Lübelsmeyer Technische Hochschule Aachen Aachen, West Germany W. Jentschke II. Inst. für Experimentalphysik Universitat Hamburg, Hamburg, West Germany 05A/Q2 -10 #### ABSTRACT We have measured parity violating asymmetries in the inelastic scattering of longitudinally polarized electrons from deuterium and hydrogen. For deuterium near $Q^2 = 1.6 \; (\text{GeV/c})^2$ the asymmetry is $(-9.5 \times 10^{-5}) \; Q^2$ with statistical and systematic uncertainties each about 10%. - •Parity Violation in Weak Neutral Current Interactions - • $sin^2\theta_W = 0.224 \pm 0.020$: same as in neutrino scattering □ Gas Cerenkov Counter● Lead Glass Shower Counter 7π (rad) #### Landmark Result ## E122 Data #### PARITY NON-CONSERVATION IN INELASTIC ELECTRON SCATTERING* - C. Y. Prescott, W. B. Atwood, R. L. A. Cottrell, H. DeStaebler, Edward L. Garwin, A. Gonidec,** R. H. Miller, L. S. Rochester, T. Sato - D. J. Sherden, C. K. Sinclair, S. Stein, R. E. Taylor Stanford Linear Accelerator Center Stanford University, Stanford, California 94305 J. E. Clendenin, V. W. Hughes, N. Sasao, ** K. P. Schüler Yale University New Haven, Connecticut 06520 > M. G. Borghini Geneva, Switzerland K. Lübelsmeyer Technische Hochschule Aachen Aachen, West Germany W. Jentschke II. Inst. für Experimentalphysik Universitat Hamburg, Hamburg, West Germany #### ABSTRACT We have measured parity violating asymmetries in the inelastic scattering of longitudinally polarized electrons from deuterium and hydrogen. For deuterium near $Q^2 = 1.6 (GeV/c)^2$ the asymmetry is $(-9.5 \times 10^{-5}) Q^2$ with statistical and systematic uncertainties each about 10%. $$\theta_{prec} \sim \left(\frac{E}{m}\right) \left(\frac{g-2}{2}\right)$$ Glashow, Weinberg, Salam Nobel Prize awarded in 1979 - •Parity Violation in Weak Neutral Current Interactions - • $sin^2\theta_W = 0.224 \pm 0.020$: same as in neutrino scattering # The Standard Model of Electroweak (EW) Interactions For electroweak (EW) interactions, there are three parameters needed: - 1. Scale of electromagnetism i.e. the fine structure constant - 2. Scale of the weak interaction i.e. the W boson mass - 3. Weak mixing angle i.e. the ratio of W and Z boson masses Parameters are chosen from three precise experimental measurements: - 1. electron g-2 - 2. The muon lifetime - 3. The Z line shape e⁺e⁻ colliders LEP (CERN) and SLC (SLAC) $$e^+e^- \rightarrow Z^0 \rightarrow l^+l^-, q\overline{q}$$ #### **6 GeV CEBAF** #### **6 GeV CEBAF** #### First ever model-independent constraint on neutron skin ## PREX Plans But ultimate goal is to get ~ 0.5 fm! - Plan to make necessary beamline modifications to ensure efficient running - Propose to come back either just before or just after 12 GeV upgrade shutdown - Thinking about new experiment on ⁴⁸Ca #### First ever model-independent constraint on neutron skin ## PREX Plans #### But ultimate goal is to get ~ 0.5 fm! - Plan to make necessary beamline modifications to ensure efficient running - Propose to come back either just before or just after 12 GeV upgrade shutdown - Thinking about new experiment on ⁴⁸Ca #### ⁴⁸Ca - Far from ²⁰⁸Pb - Compare to ⁴⁰Ca - 2 & 3 nucleon forces - double-beta decay nucleus ## Statistical error at JLAB Hall A: assuming 100µA, 5° for 30 days | | E | Rate | A _{pv} | R _n | t(1%) | |-------------------|-------|------|-----------------|----------------|-------| | | (GeV) | MHZ | ppm | % | days | | ²⁰⁸ Pb | 1.05 | 1700 | 0.72 | 0.66 | 13 | | | 1.8 | 53 | 2.1 | | | | ¹²⁰ Sn | 1.2 | 1080 | 1.06 | 0.56 | 9.4 | | ⁴⁸ Ca | 1.7 | 270 | 2.2 | 0.43 | 5.5 | | | 2.1 | 21 | 2.8 | | | C. Horowitz and R. Michaels #### First ever model-independent constraint on neutron skin ### PREX Plans ### But ultimate goal is to get ~ 0.5 fm! - Plan to make necessary beamline modifications to ensure efficient running - Propose to come back either just before or just after 12 GeV upgrade shutdown - Thinking about new experiment on ⁴⁸Ca #### ⁴⁸Ca - Far from ²⁰⁸Pb - Compare to ⁴⁰Ca - 2 & 3 nucleon forces - double-beta decay nucleus Robust, sub-1% neutron skin measurement will have lasting impact: ## Statistical error at JLAB Hall A: assuming 100µA, 5° for 30 days | | E | Rate | A _{pv} | R _n | t(1%) | |-------------------|-------|------|-----------------|----------------|-------| | | (GeV) | MHZ | ppm | % | days | | ²⁰⁸ Pb | 1.05 | 1700 | 0.72 | 0.66 | 13 | | | 1.8 | 53 | 2.1 | | | | ¹²⁰ Sn | 1.2 | 1080 | 1.06 | 0.56 | 9.4 | | ⁴⁸ Ca | 1.7 | 270 | 2.2 | 0.43 | 5.5 | | | 2.1 | 21 | 2.8 | | | C. Horowitz and R. Michaels - many body nuclear theory - constrain symmetry energy and its derivative @ nuclear density - neutron star physics # Qweak a Jefferson Lab Precision Measurement of the Proton's Weak Charge - Design and construction over past several years - Successful installation and commissioning - Data ~ 2010 thru mid-2012 - •25% of production data accumulated New, complementary constraints on lepton-quark interactions at the TeV scale ### Systematic Errors | source of error | % error | |----------------------------------|---------| | absolute value of Q ² | 0.5 | | beam second order | 0.4 | | longitudinal beam polarization | 0.4 | | inelastic e-p scattering | 0.4 | | elastic e-p scattering | 0.3 | | beam first order | 0.3 | | pions and muons | 0.3 | | transverse polarization | 0.2 | | photons and neutrons | 0.1 | | Total | 1.0 | Systematic Errors | source of error | % error | |----------------------------------|---------| | absolute value of Q ² | 0.5 | | beam second order | 0.4 | | longitudinal beam polarization | 0.4 | | inelastic e-p scattering | 0.4 | | elastic e-p scattering | 0.3 | | beam first order | 0.3 | | pions and muons | 0.3 | | transverse polarization | 0.2 | | photons and neutrons | 0.1 | | Total | 1.0 | - order beam helicity correlations - position to 0.5 nm, angle to 0.05 nrad - active intensity, position and angle feedback - Il order beam helicity correlations - control laser spotsize fluctuations to 10⁻⁴ - slow flips with Wien filter and q-2 energy flip #### HAPPEXII ### Systematic Errors | source of error | % error | |----------------------------------|---------| | absolute value of Q ² | 0.5 | | beam second order | 0.4 | | longitudinal beam polarization | 0.4 | | inelastic e-p scattering | 0.4 | | elastic e-p scattering | 0.3 | | beam first order | 0.3 | | pions and muons | 0.3 | | transverse polarization | 0.2 | | photons and neutrons | 0.1 | | Total | 1.0 | - longitudinal beam polarization - strive for redundant, continuous monitoring - pursue both Compton and Atomic Hydrogen - transverse beam polarization - kinematic separation allows online monitoring - slow feedback using Wien filter - Absolute value of Q² - dedicated tracking and scanning detectors - experience with HAPPEXII & Qweak - easier than elastic e-p scattering #### order beam helicity correlations - position to 0.5 nm, angle to 0.05 nrad - active intensity, position and angle feedback - Il order beam helicity correlations - control laser spotsize fluctuations to 10⁻⁴ - slow flips with Wien filter and g-2 energy flip #### HAPPEXII ### **Polarized Beam** | Parameter | E158 | NLC-500 | |-----------------------------|----------------------|-------------------------| | Charge/Train | 6 x 10 ¹¹ | 14.3 x 10 ¹¹ | | Train Length | 270ns | 260ns | | Bunch spacing | 0.3ns | 1.4ns | | Rep Rate | 120Hz | 120Hz | | Beam Energy | 45 GeV | 250 GeV | | e ⁻ Polarization | 80% | 80% | ### **E158 Collaboration & Chronology** #### Parity-Violating Left-Right Asymmetry In Fixed Target Møller Scattering At the Stanford Linear Accelerator Center Goal: error small enough to probe TeV scale physics #### E158 Collaboration Berkeley ·Caltech ·Jefferson Lab Princeton Saclay •SLAC Smith Syracuse **•UMass** Virginia 8 Ph.D. Students 60 physicists #### E158 Chronology Feb 96: Workshop at Princeton Sep 97: SLAC EPAC approval Mar 98: First Laboratory Review 1999: Design and Beam tests 2000: Funding and construction 2001: Engineering run 2002-2003: Physics 2004: First PRL 2005: PRL on full statistics ### **Atomic Parity Violation** - •6S → 7S transition in ¹³³Cs is forbidden within QED - •Parity Violation introduces small opposite parity admixtures - •Induce an E1 Stark transition, measure E1-PV interference - •5 sign reversals to isolate APV signal and suppress systematics - •Signal is ~ 6 ppm, measured to 40 ppb ### Raw Asymmetry Statistics $\sigma_i \approx 200 ppm$ N = 85 Million $$\frac{A_i - \langle A \rangle}{\sigma_i}$$ $$\sigma_i \approx 600 \text{ ppb}$$ $$N = 818$$ ### **Beam Asymmetries** toroid 2a-2b agreement vs. slug number Avg. = -8.363 +/ 7.844 ppb Charge asymmetry agreement at 45 GeV Slug Number Position differences < 20 nm Position agreement ~ 1 nm **Target & Detectors** | parameter | value | |-----------------------|-------------------------| | length | 150 cm | | thickness | 10.7 gm/cm ² | | X ₀ | 17.5% | | p,T | 35 psia, 20K | | power | 5000 W | **Target & Detectors** | parameter | value | |-----------------------|-------------------------| | length | 150 cm | | thickness | 10.7 gm/cm ² | | X ₀ | 17.5% | | p,T | 35 psia, 20K | | power | 5000 W | **Target & Detectors**, | parameter | value | |-----------------------|-------------------------| | length | 150 cm | | thickness | 10.7 gm/cm ² | | X ₀ | 17.5% | | p,T | 35 psia, 20K | | power | 5000 W | straggled primary beam to 5*theta_mscatt ### **Kinematics** ### **Quadrupole Quadruplet** - primary & scattered electrons enclosed in quadrupoles - Mollers (e-e) focused, Motts (e-p) defocused - full range of azimuth Source Laser Room Spectrometer Slice PD HBS $f = 500 \, mm$ Piezomirror $f = 400 \, mm$ Intensity 1 PDHelicity Control Bench OTS to Cleanup Helicity 1/2 Gun Vault polarizer filter plate PS.CP remotely Intensity 2 insertable Asymmetry PDinverter Source Laser Room IA Fe #### **IA
Feedback Loop** IA cell applies a helicity-correlated phase shift to the beam. The cleanup polarizer transforms this into intensity asymmetry. f = 400 mm Piezomirror IA Intensity 1 PD Helicity Control Bench Cleanup polarizer PSCP remotely insertable Asymmetry inverter PIEZOMIRRO PI OTS to Gun Vault Source Laser Room 1./2 Spectroplate meter Flash:Ti Slice PD **HBS** f = 750 mm Flash:Ti Bench $f = 500 \, mm$ $f = 400 \, mm$ Piezomirror Intensity 1 PDHelicity Control Bench OTS to Cleanup Helicity 1.12 Gun Vault polarizer filter plate PS.CP remotely Intensity 2 PD insertable Asymmetry inverter Power monitor 50% 1./2 plate Longpuise PD ### Event by event monitoring at 1 GeV and 45 GeV December 15, 2009 The Physics of Electron-Electron Scattering ### Liquid Hydrogen Target ### Liquid Hydrogen Target ### **Simulations** ### Initial and final state radiation effects in target The Physics of Electron-Electron Scattering December 15, 2009 Significant Simulation, Design and Fabrication Effort 3DC2C photon collimator (soft shadow) Precision Collimators Critical for the Control of Backgrounds Significant Simulation, Design and Fabrication Effort 3DC2C photon collima (soft sh ### **Detector Concept** ## **Integrating Calorimeter** **Detector Cart** integrating calorimeter **PMT** shields signal exit window **Profile Detector** wheel **PMT Lead** Holder/shield pion detector Monitor region ### E158 Analysis Basic Idea: observed left-right asymmetry distribution - ·Corrections for beam fluctuations - ·Average over runs - ·Statistical tests - ·Beam polarization and other normalization